| # | ID | Ch | From | From
Line | To
Page | To
Line | Comment | Response | |----|-------|----|------|--------------|------------|------------|---|---| | 1 | 35047 | 25 | 0 | 0 | 0 | 0 | The previous section on health was structured - observed impacts, projected impacts, adaptation. This would be a useful structurefor this section also. (David Griggs, Monash University) | The re-draft has re-arranged material to follow this general pattern, but in view of the compressed space without using a further level of sub-headings. | | 2 | 35048 | 25 | 0 | 0 | 0 | 0 | The section rightly emphasises the adverse impacts and adaptation challenges faced by indigenous people as a result of climate change but only in the last few lines does it mention the role indigenous people can play in adaptiong to climate change. This should have more emphasis. (David Griggs, Monash University) | Paragraph 3 of the section now reports on Indigenous re-
engagement with health issues to increase adaptive capacity, the
integration of Indigenous observations on climate change, plus the
likely livelihood changes which could come with engagement with
greenhouse gas abatement and carbon sequestration activities. | | 3 | 35533 | 25 | 0 | 0 | 0 | 0 | When I raised the second point above in a meeting of IPCC Expert Reviewers in Melbourne on 26 June 2012, Andy Reisinger noted that the authors must be very careful in how to incorporate such points because it is the sort of thing that governments do not like to see in IPCC assessment reports. Conversely, Australian government documents and the Garnaut Review (2008) indicate that coal fired power plants contribute to carbon dioxide emissions and that coal mining results in some fugitive carbon dioxide emissions. Furthermore, Australian government documents and the Garnaut Review indicate that livestock production results in methane emissions. Indeed, I understand that livestock production is the main source of greenhouse gas emissions in New Zealand. Reference: Garnaut, Ross. 2008. The Garnaut Climate Change Review. Cambridge University Press. (Hans Baer, University of Melbourne) | Unclear what "the second point above" refers to. Reviewer's comments about GHG emission sources seem correct but are outside the mandate of WGII, and no specific changes are requested. No changes made. | | 4 | 36061 | 25 | 0 | 0 | 0 | 0 | There does not seem to be consideration of increased global warming in the northern hemisphere being likely to cause migration to the southern hemisphere, particularly NZ, where migration of even a few hundred thousand (let alone millions) would have big impacts. A globally trivial influx of 5 million "climate refugees", eg from Europe or Asia, would double NZ's population and cause considerable stress on housing, food, water, electricity etc. (Brad Field, GNS Science) | Migration is dealt with based on existing literature in sections 25.3 and 25.9. As discussed there, significant climate change-driven migration is largely conjecture but not backed by detailed studies. Hence we feel the (slightly revised) discussion of inward migration is adequate and consistent with the evidence in the current literature. | | 5 | 36430 | 25 | 0 | 0 | 0 | 0 | the vulnerability emphasis is questionable: occasionally the tenor changes, but the chapter is conceptualised as physical changes to which people are vulnerable. There is little recognition of resilience (G Wilson, Community Resilience and Environmental Transitions, Ashgate 2011). Recent work on human responses to disaster emphasises human resourcefulness (R Solnit, A Paradise Built in Hell: The Extraordinary Communities that Arise in Disaster: Penguin 2009). One could point to community/student responses to the Christchurch earthquakes. (Eric Pawson, University of Canterbury) | Our literature search found little material on resilience that is specific to climate change and to Australasia. Recovery from disasters is only one aspect of resilience and not necessarily the most relevant one for climate change adaptation, given that some impacts are gradual and do not necessarily manifest themselves in single large extremes such as the Christchurch earthquake. However, we have adjusted the perspective in individual sectoral assessments to more strongly bring out current resilience as a basis for then assessing vulnerability. | | 6 | 38276 | 25 | 0 | 0 | 0 | 0 | Looking at figures and tables made for the different chapters, there are similarities (e.g. magnitude of temperature and rainfall changes, impacts on ecosystems) between chapters because they have they deliver similar information, but for different regions. (Guillaume Simioni, INRA) | Agreed, no modification required. | | 7 | 38277 | 25 | 0 | 0 | 0 | 0 | Having a similar layouts (i.e. same styles and legends, symbols, columns, colors,) accross the chapters, would help the comparison between regions. Not sure it is important, especially if the readership is different from one chapter to another. It's just a suggestion. (Guillaume Simioni, INRA) | Agreed and referred to TSU as this is a cross-chapter issue. | | 8 | 38651 | 25 | 0 | 0 | 0 | 0 | The marine climate report card: Report Card of Marine Climate Change for Australia; detailed scientific assessment, ES Poloczanska, AJ Hobday & AJ Richardson (eds), NCCARF Publication 05/09, ISBN 978-1-921609-03-9, pp. 29-51. (http://www.oceanclimatechange.org.au/content/index.php/site/welcome/ may be useful for various "marine" parts of this chapter. This is the 2009 version and the 2012 update will be launched in August 2012 but I am unsure whether this will fall within the citeable literature constraints of AR-5. (Janice Lough, Australian Institute of Marine Science) | This is now cited in the SOD. | | 9 | 39060 | 25 | 0 | 0 | 0 | 0 | I reviewed the Zero Order Draft (ZOD) of Chapter 25 and provided numerous recommendations - none of which appear to have been taken on board. I am very disappointed and rather disturbed that El Nino - Southern Oscillation (ENSO) is hardly dealt with at all in the First Order Draft (FOD), compared with a larger treatment in the Zero Order Draft. It appears that there may have been a change between the ordering of the CLAs - I don't know whether this has any bearing on how comments have been dealt with from the ZOD? As a result, I can only provide here an overall comment, since all of the specifics that I've already articulated to the ZOD seem to have been ignored - this is extremely frustrating for a reviewer and I'm disappointed in the process. I realise the FOD of Chapter 25 has been shortened significantly but to the expense of proper discussions about the dominant mode of climate variability for Australasia, which is ENSO, is of serious concern. At a bare minimum, I provide here reference details of a document about to be published that discusses ENSO in the context of Australia's marine environment which you may consider in the Second Order Draft. (Holbrook NJ, Brown JN, Davidson J, Feng M, Hobday AJ, Lough JM, McGregor S, Power SB, Risbey JS (2012). El Nino - Southern Oscillation. In A Marine Climate Change Impacts and Adaptation Report Card for Australia 2012 (Eds ES Poloczanska, AJ Hobday and AJ Richardson)). (Neil Holbrook, University of Tasmania) | Due to space limitations much of the content of of 25.3 has been shifted into a new table 25-1 which focuses on observed and projected changes for each variable. The main text for 25.2 is now very short, but it does now emphasise the role played by ENSO and other key models of variability in Australasian climate. In addition, WGI also includes a disucssion of the role played by these modes of variability in regional climate, which is also referenced in 25.2. | | 10 | 39081 | 25 | 0 | 0 | 0 | 0 | SME Background report 29 Feb 2012 Final.pdf (emailed to wg2-ar5-supportingmaterial@ipcc-wg2.gov) (Pierre Mukheibir,
University of Technology Sydney) | Thank you for
pointing out this report. This is now cited in section 25.4 on adaptation. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |----|--------|---------|--------------|--------------|--|------------|--|--| | 11 | 39083 | 25 | 0 | 0 | 0 | 0 | Mukheibir – Adaptive planning for resilient urban water systems FINAL.pdf (emailed to wg2-ar5-supportingmaterial@ipcc-wg2.gov) | Thank you for pointing out this report. We feel this material is | | 12 | 41227 | 25 | 0 | 0 | 0 | 0 | (Pierre Mukheibir, University of Technology Sydney) | sufficiently covered in the material already cited in the draft. | | 12 | 41227 | 25 | U | U | U | U | An overall coment on the planning issues, due to recent changes in state governmens there is already occurring a 'softening' of planning climate change in Vicotria, NSW and Queensland and this change needs to be refleted in the next draft in terms of any | The fact that planning provisions change in response to changes in government is now noted in the revised draft. | | | | | | | | | strong statements on embedding adaptation into planning processes; this change in not universal and the ACT and SA are examples | [* | | | | | | | | | where there continues to be a commitment to planning for climate change eg the ACT Climate Change Council and recent | | | | | | | | | | renewable energy intiatives such as the largest solar farm tender in Australia and SA new planning strategy (Barbara Norman, | | | | | | | | | | University of Canberra) | | | 13 | 41328 | 25 | 0 | 0 | 0 | 0 | In general there appears to be an under-representation of the large part of Australia's land mass that is arid and semi-arid | The lack of information on remote arid regions in Australia has | | | | | | | | | rangelands in Chapter 25. A focus on the more highly populated regions and more productive agricultural lands is consistent with | now been noted as a key knowledge gap in section 25.11. | | | | | | | | | impacts on human population and with the research base, but the risk of degradation and desertification due to the direct impacts | | | | | | | | | | of climate change and management (especially related to more severe droughts), would have serious impacts on indigenous | | | | | | | | | | communities, remote rural communities and economic viability of grazing industries. Even with a moderate increase in drought | | | | | | | | | | severity recovery time for vulnerable ecosystems would be extended with socio-economic consequences and increased risk of | | | | | | | | | | biodiversity. Higher risk of erosion, loss of habitat, and fragmentation of ecosystems would follow. There has been some work in | | | | | | | | | | this area (e.g. McKeon et al. 2008) but it could also be more clearly identified as a knowledge gap for Australasia. (Beverley Henry, | | | | | | | - | 1 | ļ | Queensland University of Technology) | | | 14 | 41487 | 25 | 0 | 0 | 0 | 0 | This is in good shape for a First Order draft. The language is mostly clear and concise, the material is well organised, and apart | Noted, thank you. | | | | | - | 4 | | | froma couple of exceptions outlined below there are few gaps in coverage. (David Wratt, NIWA, New Zealand) | | | 15 | 41488 | 25 | 0 | 0 | 0 | 0 | Observed and predicted changes in ocean pH and their potential impacts appear to have been largely overlooked. I accept that the | This issue is now mentioned in the coastal ecosystems section. | | | | | | | | | Australasian literature on thes issues is limited, but I think there is enough to expand on the present treatment. Deepwater corals, | | | | | | | | | | an important ecosystem in this region which I understand to be particularly vulnerable to ocean acidification, appear to have been | | | | | | | | | | totally overlooked. See my comments below regarding Ch 25 Page 11 line 1 for some literature suggestions regarding pH changes, | | | 16 | 41.400 | 25 | - | | 0 | - | and P22 line 45 onwards regarding deep sea corals. (David Wratt, NIWA, New Zealand) | The second of th | | 16 | 41489 | 25 | 0 | 0 | 0 | 0 | In my view there are still some gaps in the treatment of projected changes in NZ freshwaters and their potential impacts. The | The terrestrial & freshwater section has been additionally | | | | | | | | | author team might like to consider adding a CA who can assist with this. (David Wratt, NIWA, New Zealand) | reviewed by Dr Matt McGlone at Landcare Research who | | | | | | | | | | considered that the topic had been reviewed as thoroughly as | | 17 | 11666 | 25 | 0 | 0 | 0 | 0 | Or in the advance in the timing of migration of glass cale by covers weeks in Walkata Biver, North Island, N7 (See Table 25.1, EOD) | space constraints and the available literature allow. | | 17 | 41666 | 25 | U | U | U | U | Or is the advance in the timing of migration of glass eels by several weeks in Waikato River, North Island, NZ (See Table 25 -1, FOD) one of these few impacts? (Lourdes Tibig, The Manila Observatory) | The example is in table 25-1 | | 18 | 42297 | 25 | 0 | 0 | 0 | 0 | Overall I find the FOD well written, clear, comprehensive and objective. Congratulations and thanks. I have only three substantive | Thank you for the positive feedback. The point is well taken | | 10 | 42237 | 23 | 0 | U | Ü | | criticisms that are expounded in detail below, each of which can be rerlatively easily accommodated: (1) The dominating influence | regarding the importance of potential synergies between invasive | | | | | | | | | of ENSO on both Australia and NZ has been given scant attention and is likely to be a key driver of CC impacts. It follows that that | species and climate change. This has now been included as a key | | | | | | | | | changes in the frequency and intensity of La Nina and El Nino phases of ENSO (and related large scale climatic/oceanographic | knowledge gap (Section 25.11). | | | | | | | | | oscillations like PDO, IPO, SAM) is a key gap in our knowledge and ability to predict impacts. I urge you to highlight the gap; (2) | intowicage gap (section 25.11). | | | | | | | | | Inadequate attention is given to the impacts of cc on the key invasive species that are restructuring New Zealand's ecosystems | | | | | | | | | | (possums, stoats, ferrets, rats, mice, introduced social wasps); (3) I can not agree that Australia is significantly more vulnerable to | | | | | | | | | | CC than New Zealand. Absence of evidence is not the same as evidence of absence. I am envious of the wonderful scholarship and | | | | | | | | | | beginnings of adaptation that is accelerating in Australia cf. NZ. When NZ finally gets its act together for impact and adaptation | | | | | | | | | | research, we may well find that aspects of NZ's social-ecological systems are just as vulnerable as in Australia, especially in | | | | | | | | | | biodiversity threats and coastal and offshore island impacts. I urge the authors to assert higher certainty of impacts in Australia | | | | | | | | | | than in NZ, but not certainty that the impacts themselves are any different between the nations. (Henrik Moller, University of | | | | | | | | | | Otago) | | | 19 | 42487 | 25 | 0 | 0 | 0 | 0 | This chapter is in good shape. The authors have a done a great job. (Kevin Hennessy, Commonwealth Scientific and Industrial | Noted, thank you. | | | | | | | | | Research Organisation) | | | 20 | 42587 | 25 | 0 | 0 | 0 | 0 | Chapter 25: Australasia': I would again argue and add that I believe there is a lot of confusion in Australia (especially in agriculture | The role of ENSO in regional climate is now highlighed in the | | | | | | | | | and the media) over 'climate
systems' in general. My own experience is that the media has now largely forgotten ENSO and most | (much shorter) text of 25.2. These issues are dealt with more | | | | | | | | | users in the public, industry, government, or media have no knowledge of the various types and scales of both the naturally | extensively in WGI Chpater 14, which is also cited in section 25.2. | | | | | | | | | occurring systems associated with higher frequency climate variability and especially no knowledge of, what could be termed, 'the | | | | | | | | 1 | | intersection' of higher frequency systems (such as the MJO or ENSO) with the core lower frequency system of climate change. | | | | | | | | | | Indeed, many industry sectors had no knowledge of the development of recent major La Niña events, causing massive losses to | | | | | | | | 1 | | their business (eg: ~\$500m loss to the sugar industry in one year through lack of planning and inappropriate forward selling of | | | | | | | | | | sugar). The 'whole of climate system' needs to be provided and elucidated in WG2 documentation - or elsewhere as IPCC may | | | 21 | 42500 | 25 | 0 | 0 | 0 | 0 | consider. (Roger Stone, University of Southern Queensland) no mention of the value of seasonal climate forecasts as an effective adaptation mechanism for agricultural users as they attempt | We have attempted to cover issues of incremental adaptation | | 21 | 42590 | 25 | U | U | U | U | to tackle longer-term (lower frequency) climate tonecasts as an effective adaptation mechanism for agricultural users as they attempt to tackle longer-term (lower frequency) climate change. A useful reference can be found in Stokes and Howden (2008): Stokes C.J. | We have attempted to cover issues of incremental adaptation without having the space to document individual examples. | | | | | | | | | and Howden, S.M (2008) 'An overview in climate change adaptation in Australian primary industries: impacts, options, and | However, we will further review whether to include this specific | | | | | | | 1 | | priorities' 346pp http://www.csiro.au/files/plhg.pdf (Roger Stone, University of Southern Queensland) | adaptation in the final draft. | | I | | <u></u> | | 4 | ــــــــــــــــــــــــــــــــــــــ | .i | Johnsties 3-topp http://www.csiro.ad/ines/ping.pdr (noger Stone, Offiversity of Southern Queensianu) | Jauaptation III the illiai urait. | | # | ID | Ch | From | From
Line | То | To
Line | Comment | Response | |----|-------|----|-----------|--------------|-----------|------------|--|---| | 22 | 42702 | 25 | Page
0 | 0 | Page
O | 0 | Very comprehensive and clear review of the Australasian climate change situation and current response (Bruce Harris Small, AgResearch Ltd) | Noted, thank you. | | 23 | 44557 | 25 | 0 | 0 | 0 | 0 | Sections 25.3.1 – 25.3.4: Temperature and precipitation observations and projections – Please update to ensure consistency and cross-referencing with relevant WGI AR5 chapters (including the Annex I: Atlas of global and regional climate projections) and the SREX Chapter 3 in regards to extremes. (Thomas Stocker, IPCC WGI TSU) | Consistency with SREX and WGIAR5 chapters has been checked, and cross reference included where appropriate. | | 24 | 44558 | 25 | 0 | 0 | 0 | 0 | Section 25.3.5: Drought – Please update to ensure consistency and cross-referencing with relevant WGI AR5 chapters and the SREX Chapter 3. (Thomas Stocker, IPCC WGI TSU) | Consistency with SREX and WGIAR5 chapters has been checked, and cross reference included where appropriate. | | 25 | 44559 | 25 | 0 | 0 | 0 | 0 | Section 25.3.6: Winds – Please update to ensure consistency and cross-referencing with relevant WGI AR5 chapters, and the SREX Chapter 3. (Thomas Stocker, IPCC WGI TSU) | Consistency with SREX and WGIAR5 chapters has been checked, and cross reference included where appropriate. | | 26 | 44560 | 25 | 0 | 0 | 0 | 0 | Section 25.3.7: Sea Level – Note that the SREX Chapter 3 included an assessment on extreme sea level, and this should be referred to here. (Thomas Stocker, IPCC WGI TSU) | Consistency with SREX and WGIAR5 chapters has been checked, and cross reference included where appropriate. | | 27 | 44561 | 25 | 0 | 0 | 0 | 0 | Section 25.3.9: Cyclones/storms – Insure that consistency is maintained as subsequent drafts of the WGI AR5 chapters 11 and 14 develop. (Thomas Stocker, IPCC WGI TSU) | Consistency with SREX and WGIAR5 chapters has been checked, and cross reference included where appropriate. | | 28 | 44562 | 25 | 0 | 0 | 0 | 0 | FAQ 25.1: FAQ1 "How will climate change in Australasia?". We have serious concern with the the focus of this FAQ as the assessment needed to answer such a question is primarily within WG and the evidence past, present and future climate trends in the regions is covered in the WGI contribution to AR5. With the current focus of this FAQ, there is a serious risk here of crossworking group inconsistency and overlap that is best avoided. We thus suggest this FAQ to focus on the consequences of this for exposure, vulnerability, impacts, etc. (Thomas Stocker, IPCC WGI TSU) | FAQs have been revised fundamentally based on further discussions across WGII and guidance by the TSU. The originally FAQ-1 no longer exists. | | 29 | 45115 | 25 | 0 | 0 | 0 | 0 | The structure of this chapter doesn't really allow a discussion of a few missing topics that could be considered for inclusion in an assessment that aims to draw some conclusions as well as to list findings: (i) any sort of systematic vulnerability assessment across sectors in Australia (also missing from the recent Productivity Commission study) let alone a systematic adaptation assessment across sectors - maybe this can only be observed as a gap; (ii) the degree to which a decision-centred approach to adaptation (as opposed to climate centred vulnerability assessment) is increasingly being seen as best practice in Australian sectors getting seriously into adaptation planning - see next comment line for elaboration; (iii) the real degree to which there are contested values and institutions where major changes are faced, and the slow realistation (backed up by cases studies of say Clarence City Council cf others) of how crucial engagement processes are to resolve these, and hence the emergence of a systematic matching of different methods to different problem types (e.g. see NCCARF project by Tim Capon reported at Melbourne Adaptation Conference); (iv) the implications and impacts of simultaneous
extremes (whether simultaneous in time or space or both), and whether this literally is in the same location or time (as for storm surge, SLR an flooding), or within a jurisdiction and/or a budget year (as in fire in Vic at the same time as floods in WQld, or just many floods in one year) - work is just starting to explore these risks - forthcoming paper by Leonard et al. and (v) there is still a bit of a sense of shopping lists of impacts or adaptations in many sectors - it would be good to try to get beyond this to have some systematisation of why to what where when? I realise this is a challenge, but it would be good to ask 'so what' about these lists. Tables 25-2 and 25-5 are also a bit shopping listy - what are the emergent implications of these? (Mark Stafford-Smith, Commonwealth Scientific and Industrial Researc | These are highly useful if challenging comments. (i) we consider that there is indeed no substantive literature on a systematic comparative vulnerability assessment, let alone adaptation assessment. The existing work being completed just in time for this draft is now reflected in the synthesis section of this chapter. (ii) reference to a decision-centric approach is included in the revised adaptation section (25.4), and also covered in a new FAQ drafted with the help of the reviewer; (iii) the issue of contested values is reflected explicitly in the adaptation section (25.4.2), expanded upon in the new psychology section (25.4.3), and revisited in the synthesis section. We have also expanded the assessment of the relevance of participatory processes, and include reference to recent work on decision-making frameworks (Randall et al, building on Tim Capon's work). (iv) the issue of compound events, and of coincident adaptation needs, is now included as an emergent risk in the synthesis section (we consider the literature too weak to make anything more of it, but we agree with the reviewer that this challenges posed by multiple events is important and sufficiently supported by studies and recent experiences. (v) we have tried to reduce the shopping list appearance wile being mindful that we can't and don't want to superimpose too much of our own judgement on evidence that has not been systematically analysed in the literature. | | 30 | 45116 | 25 | 0 | 0 | 0 | 0 | Expanding on point (ii) above, there is no simple place in the chapter where integrated responses by a level of decision-making such as local government or regional groups (in the case of NRM) can be seen. Yet is worth noting, for example, that there are extensive emerging standards for adaptation planning for local governments emerging in Australia through the recently completed Coastal Adaptation Development Pathways programme funded by the federal Dept of Climate Change & Energy Efficiency, e.g. leading to documents promulgated in South Australia (Balston et al, maybe available from her - Jacqueline.Balston@unisa.edu.au - or the SA LOcal Govt Association), Tasmania (clive.attwater@sgsep.com.au), HunterValley NSW (Steve Wison, stevew@huntercouncils.com.au), etc. These regularly promote a decision-centred, iterative process that takes care not to get stuck on seeking unnecessary precision in the impacts and vulnerability assessment steps (see also UKCIP, etc). It would be useful to identify some of these emerging standards, also reflected in the thinking of the draft PROVIA Guidelines (http://www.provia-climatechange.org/ABOUT/PriorityActivities/Activity4/tabid/55274/Default.aspx). The evolving report from Bob Webb's ANU/NCCARF "Leading Adaptation Practies" project is worth tracking in terms of an enormous list of adaptation products, processes and websites in Australia, and potential for convergence in this diversity - it will report in time for WGII. (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | The adaptation section now includes a paragraph discussing the value of regional approaches, and includes several references to recent guidance documents that consistently promote a more decision-centric approach to adaptation. The new table on adaptation constraints and enablers also draws heavily on Bob Webb's report and submitted paper. | | # | ID | Ch | | From
Line | To
Page | To
Line | Comment | Response | |----|-------|----|---|--------------|------------|------------|--|---| | 31 | 46520 | 25 | 0 | 0 | 0 | 0 | The use of terms like detection, attribution, trend, warming and sea level rise. Chapter 18 suggests detection be only used when we are referring to a climate change signal (a change in the mean state that persists for an extended period). It would help if such a discipline was applied throughout WG II chapters. (Neville Smith, Bureau of Meteorology) | This suggestion is contrary to the use of the those terms by Chapter 18 and hence by other WGII chapters, where detection and attribution refer not just to climate change signals but crucially also to observed impacts. We have ensured our use of those terms in the SOD is consistent with the use and definition in chapter 18 and the WGII glossary. | | 32 | 51506 | 25 | 0 | 0 | 0 | 0 | 1) Overall In preparing the 2nd-order draft, the chapter team should prioritize making each section of the chapter a polished, comprehensive treatment of topics considered. From these sections, the chapter team is then encouraged to maximize the utility of its findings, ensuring that they are robust, compelling, and nuanced. Themes to consider informing in constructing findings include decisionmaking under uncertainty, risks of extreme events and disasters, avoided damages, and limits to adaptation. To these ends, the chapter team has prepared an incredibly solid first-order draft. To inform further chapter development, I provide a few general and specific comments below. (Katharine Mach, IPCC WGII TSU) | Noted, thank you, and taken into consideration as guiding principle for revisions in particular to sections 25.5 to 25.8. | | 33 | 51507 | 25 | 0 | 0 | 0 | 0 | 2) Highlighting key findings The author team has very effectively highlighted key findings across chapter sections, using calibrated uncertainty language to characterize its degree of certainty in these conclusions. As a result, a reader of the chapter can readily understand how the literature reviews and syntheses in chapter sectionsthe traceable accountssupport the conclusions of the chapter, in particular those presented in the executive summary. (Katharine Mach, IPCC WGII TSU) | Noted, thank you. | | 34 | 51508 | 25 | 0 | 0 | 0 | 0 | 3) Usage conventions for calibrated uncertainty language As done nearly everywhere in the chapter, calibrated uncertainty language should be italicized where used. For the second-order draft, the author team may wish to consider in some places in the chapter further parenthetical presentation of calibrated termsat the end of clauses or sentencesto maximize the directness of wording in the conclusions. Finally, the author team should continue to avoid casual usage of reserved uncertainty terms. (Katharine Mach, IPCC WGII TSU) | Noted, thank you, and taken into consideration as guiding principle when responding to review comments and preparing the second order draft. | | 35 | 51509 | 25 | 0 | 0 | 0 | 0 | 4) Specificity of described observations and projections The author team is very much encouraged to continue presenting observed and projected impacts with the high level of specificity (and conciseness) already employed. (Katharine Mach, IPCC WGII TSU) | Noted, thank you, and taken into consideration as guiding principle when responding to review comments and preparing the second order draft. | | 36 | 51510 | 25 | 0 | 0 | 0 | 0 | 5) Figures and tables
Table 25-6 is a perfect example of the effectiveness of visual media in communicating information and findings in an assessment context. The author team is strongly encouraged to develop more figures to complement the robust characterization of information provided in the chapter text. (Katharine Mach, IPCC WGII TSU) | Noted, thank you, we have added more figures in the SOD, including a conceptual figure on the adaptation process as evidenced by experience from the region. | | 37 | 51511 | 25 | 0 | 0 | 0 | 0 | 6) Coordination across the Working Group 2 contribution In developing the next draft of the chapter, the author team should consider treatment of topics not only in this chapter, but also across the report as a whole. For each topic, the chapter team should ensure that treatment here is reduced to the essence of what is relevant to the chapter, with cross-references made to other chapters as appropriate, also minimizing overlap in this way. (Katharine Mach, IPCC WGII TSU) | Noted, thank you, and taken into consideration as guiding principle for revisions in particular to sections 25.5 to 25.8. | | 38 | 51512 | 25 | 0 | 0 | 0 | 0 | 7) Harmonization with the Working Group 1 contribution to the AR5 At this stage of chapter drafting, the author team should carefully consider the working group 1 contribution. Wherever climate, climate change, climate variability, and extreme events are discussed, the chapter team should ensure that their treatment is harmonized with the assessment findings of working group 1. (Katharine Mach, IPCC WGII TSU) | Noted, thank you, and taken into consideration as guiding principle for revisions in particular to section 25.2 and Table 25-1. | | 39 | 52400 | 25 | 0 | 0 | 0 | 0 | Clearly there is a very selective incorporation of relevant social science research in chapter 25, and the nature and ephemeral extent of such reference is a very serious problem and shortcoming. It must be very clearly stated that socio-economic and demographic considerations and evidence do not encompass social science, and there is scant reference to highly relevant national and international sources and bodies of work of crucial relevance to climate change impacts, adaptation, and vulnerability, including the perspectives of anthropology, political science, psychology, sociology, risk communication, cultural studies, media studies, psychosocial impact assessment, etc. It must also be clearly stated that health considerations relating to climate change impacts, adaptations, and vulnerability are not encompassed by the profession and disciplinary base of 'public health' and there are many aspects of the interdisciplinary area of health and social science, as with the interdisciplinary area of risk and social science, which are simply not canvassed, cited, or addressed in this chapter. This of course reflects, to a great extent, the absence of representation of these areas of expertise, and extensive bodies of relevant work, in the author membership of this chapter, and the extent to which this is a more general, very noteworthy, and consequential shortcoming of preceding IPCC Reports, and certainly the 2007 Report. (Joseph Reser, Griffith University) | The reviewer raises important and challenging points. After further review of the literature highlighted by the reviewer, the author team considered that many of the points are more appropriately dealt with in other Chapters of WGII (but also are dealt with in WGIII, chapters 2 and 3) as they are points of a generic nature with little place-based findings specific to Australasia. However, the authors accept the potential to expand and improve the discussion of psychological (as well as cultural and value-based) impacts and adaptation options. To this end, a new section 25.4.3 was included in 25.4 and the original Box 25-1 incorporated into this section. The reviewer was asked to act as contributing author for this section 25.4.3 for the SOD and accepted the invitation. | | # | ID | Ch | | From
Line | | To
Line | Comment | Response | |----|-------|----|----|--------------|---|------------|---|--| | 40 | 52401 | 25 | 0 | | 0 | 0 | (Reser continued) Those sections of the chapter which ostensibly are devoted to 'human dimensions' and more substantive social | The original section 25.4 was not intended to cover psychological | | | | | | | | | science considerations of climate change impacts, adaptations, and vulnerability (25.4,25.5, 25.6.8,25.69, and 25.6.10) are, in my | dimensions, but merely to describe socio-economic scenarios that | | | | | | | | | view, very problematic. Section 25.4 has no introduction or caveats about what is and what is not being covered here under this | could be of relevance to vulnerability assessments, and to discuss | | | | | | | | | 'socio-economic' heading. The subheadings and content which follow those major sections or subheadings of the chapter which | the degree to which that information is actually used in existing | | | | | | | | | might conceivably address important areas of social science relevant omissions do not and probably cannot logically or | assessments. Given space constraints, we feel it is not justified to | | | | | | | | | meaningfully encompass such content, as they are premised on an understanding of social science, areas of relevant expertise and | outline at the beginning of each section what it will and won't | | | | | | | | | work, and selective levels of analysis, which effectively preclude genuine consideration of those missing social science areas | cover, as long as relevant material is covered in a sufficiently | | | | | | | | | referred to above. When the content that is there is closely examined, it is clear that statements refer to aggregate and general | logical place. The addition of a new separate section on | | | | | | | - | | system levels, largely reflecting socio-economic and human geography considerations. Where fleeting reference is made to an | psychological, social and cultural dimensions as a new section | | | | | | | | | individual or psychological level of analysis, e.g., "economic and social factors affecting individual ability to cope with and recover | 25.4.3 is intended to address the key of the reviewer's concerns, | | | | | | | | | from, and plan for, natural hazards" (25.4.4, 11-13); "Australians generally perceive themselves to be at higher risk from climate | along with improved treatment of pscychological impacts and | | | | | | | | | change than New Zealanders and citizens of many other countries" (25.4.4, 19-20); and "beliefs about climate change and the risks | responses in the health section as well as the closing synthesis and | | | | | | | | | it poses vary over time, are uneven across society and depend upon political preferences and gender, which can constrain or | key uncertainties sections. Literature on the importance of | | | | | | | | | increase the willingness of communities and businesses to consider adaptation options" (25.4.4, 21-24), the statements and | pscyhology for tourism impacts and adaptation to climate change | | | | | | | | | emphases reflect and reify the selective biases referred to above, and basically say nothing about individual level risk perceptions | is lacking and no reference were provided. | | | | | | | | | and subjective exposure and vulnerability; objective and subjective climate change knowledge, experienced concern or distress; | | | | | | | | | | psychological coping and adaptation responses; cognitive, emotional, and motivational processes underlying these perceptions and | | | | | | | | | | responses; the psychological impacts that the threat and its media coverage as distinct from physical environmental changes | | | | | | | | | | relating to climate change are having; behavioural engagement and the important self regulation as well as mitigation functions | | | | | | | | - | | that are implicated, etc. Importantly, there is also no reference to how these variables might be interrelated and/or | | | | | | | | | | interdependent, and what mediating or moderating roles they might be playing with respect to climate change adaptation and | | | | | | | | | | impacts, as well as behavioural engagement. Nor is there reference to patterns of within-individual and community changes taking | | | | | | | | | | place in the Australian populace with respect to any of the above considerations or parameters, arguably a core consideration with | | | | | | | | | | respect to impacts, adaptation, and vulnerability. (Joseph Reser, Griffith University) | | | 41 | 52403 | 25 | 0 | 0 | 0 | 0 | (Reser continued) The section on human health addressing 'Sectorial assessments of impacts, opportunities, and adaptation | Accepted, and psychological dimensions are now included in the | | | | | | | | | options', 25.6.9 is arguably completely inadequate if this heading and coverage is being deemed to encompass more general health | revised draft, to the extent that they are significant and are not | | | | | | | | | related human impacts relating to non-clinical-or sub-clinical psychological and social impact considerations such as worry and | covered by the new section 25.4.3. Also a cross-reference is made | | | | | | | | | concern, sub-clinical distress, experienced environmental stress, optimism/pessimism, maladaptive coping, psychological | from the health section to 25.4.3. | | | | | | | | | adaptation, temporal orientation, psychological preparedness, psychological resilience and individual level adaptive capacity, felt | | | | | | | | | | control, perceived self and collective efficacy, frustration, self and other responsibility attribution and associated guilt and blame, | | | | | | | | | | etc. The several sentences addressing mental health
risks associated with extreme weather events ignore the multiple sub-clinical | | | | | | | | | | but adverse psychological impacts of an ongoing environmental stressor such climate change, the interactive impacts of these and | | | | | | | | - | | other related environmental stressors and impacts, and cumulative and very consequential individual and community level | | | | | | | | | | psychological impacts in terms of altered perceived and experienced quality of life and environment, with these latter being very | | | | | | | | | | sensitive and measurable indicators of health and environment related environmental impacts of both the threat and unfolding | | | | | | | | | | environmental impacts of climate climate change. It is noteworthy, though this chapter does not explicitly mention it, that Australia | | | | | | | | | | was deemed the country, out of an 18 nation cross-nation study, to be most pessimistic about the environmental prognosis for | | | | | | | | | | Australia. (Joseph Reser, Griffith University) | | | 42 | 52404 | 25 | 0 | 0 | 0 | 0 | (Reser continued) Many residents of the most pessimistic country, Australia, believe their country is facing considerable | Noted, and this is consistent with the first para of Box 25-1. These | | | | | | | | | environmental challenges, despite their high environmental sustainability score (ESI). Australians seem to believe that although | points have been incorporated under the contributing authorship | | | | | | | | | they are reasonably well off right now, the future is bleak: widespread perceptions are that the country's river systems are drying | of the reviewer in the new section 25.4.3. | | | | | | | | | up, the major cities are running out of fresh water, bush fires are increasing, and most electricity is generated by highly polluting | | | | | | | | ļ | | coal (Gifford et al., 2009). (Joseph Reser, Griffith University) | | | 43 | 52405 | 25 | 0 | 0 | 0 | 0 | (Reser continued) While there may not exist good research data within Australia and New Zealand for some of these important | Partially accepted. Many of the articles cited by the reviewer are | | | | | | | | | areas and indicators of adverse psychological impacts, it interesting to note that many authors and sources have not been cited | authored by Australasian scientists but do not report place-based | | | | | | | | | (e.g., Bulkeley, 2000; Fielding, 2009; Fielding et al, 2010, 2012; Gosling & Williams, 2010; Gow, 2009; Hamilton, 2010; Higginbotham | findings from Australasia relevant to risk perceptions, impacts or | | | | | | | | | et al, 2010, 2012; Hoegh-Guldberg, 2010; Lewandowsky, 2011; Lewandowsky et al, 2012; Milfont et al., 2012; Morrissey & Reser, | adaptation. Many of the articles are generic and draw inferences, | | | | | | | | | 2007; Reser, Bradley & Ellul, 2012; Searle & Gow, 2010; Syme, 2004; Syme & Dodds, 2007; Whitmarsh, O'Neil & Lorenzoni, 2011), | but do not report place-based findings. The references that do | | | | | | | | | nor do the submissions and views of professional bodies such as the Australian Psychological Society or the New Zealand | report relevant findings have been incorporated into the new | | | | | | | | | Psychological Society appear to have been taken into account (e.g., Reser et al., 2007; Reser, Burke & Gridley, 2008a,b; APS, 2010). | section 25.4.3. | | | | | 4 | | ļ | 4 | (Joseph Reser, Griffith University) | | | 44 | 52406 | 25 | 0 | 0 | 0 | 0 | It is extraordinary that under the heading of 'Adaptation' in this section, 25.6.9.3, there is no reference to within-individual | Accepted, and key findings related to these perspectives are now | | | | | | | | | adapt(Reser continued) ation to climate change, that is, to factors, parameters, processes, and psychological dynamics and impacts | included in the revised health section 25.8.1. | | | | | | | 1 | | that relate to changes in thinking, feelings, understandings, and responses to the threat of climate change, which in turn powerfully | | | | | | | | | | mediate behavioural and community adaptation to climate change, and the psychological adaptation costs and impacts of climate | | | | | | | | | | change. It is clear that 'health' is being treated exclusively as 'public health', and adaptation in exclusively structural and system | | | | | | | | } | | terms (e.g., Aspinwall, 2012; Folkman, 2012;.Reser & Swim, 2011; Reser et al., 2012b). (Joseph Reser, Griffith University) | | | 1 | | | .] | 1 | 1 | | 1 | | | # | ID | Ch | | From
Line | | To
Line | Comment | Response | |----|-------|----|---|--------------|---|------------|--|--| | 45 | 52407 | 25 | 0 | О | 0 | О | (Reser continued) The chapter has many positive aspects with respect to advances in natural and physical environmental science findings and projections, and reference to expert summaries, for unfolding climate change and extreme weather dynamics and impacts for Australia and New Zealand. But there is actually very little here in terms of Australian - or relevant international – research findings addressing Australian or New Zealand public risk perceptions, understandings, responses to, or impacts of the threat and accelerating environmental impacts of climate change either globally or nationally. This is very surprising given that such psychological and social science perspectives on climate change impacts, adaptation, and vulnerability are clearly crucial to informed and effective policy decisions and initiatives, to public engagement, and to credible and sensitive measuring, monitoring and documentation of important human response changes and impacts in the context of climate change. This is doubly surprising given that there a number of senior social scientists, including psychologists, who have been undertaking and reviewing such climate change specific research in Australia and New Zealand, and with collaborative partners overseas, for the past five years, with most of these researchers having much longer involvement in social science-based environmental research and applications for much of their professional careers. There also exist a number of nationwide longitudinal and repeated cross-sectional national climate change surveys which have been undertaken by social scientists in Australia over the past four year period, and a substantial amount of this work and research findings are available in research reports, articles, and book chapters. In addition overviews of relevant disciplinary research findings are available in research reports, articles, and book chapters. In addition overviews of relevant disciplinary research findings are available in research reports, articles, and book chapters. In additi | These points are now addressed, to the extent possible within page constraints, in the new section 25.4.3. The authors felt that to justify inclusion, material had to report place-based findings from Australasia and be relevant to climate change risk perceptions, imapets or adaptation. A wider discussion of how general risk perceptions may influence climate change responses would not be justified within the page constraints and mandate of this regional chapter. The reviewer's comments have been forwarded to other more conceptual WGII chapters for consideration (particularly chapters 2 and 16). | | 46 | 52408 | 25 | 0 | 0 | 0 | 0 |
(Reser continued) The brief reference to vulnerability in human and managed systems at 25.9, 45-52 is to some extent accurate for Australia, but arguably misrepresents the international social science investment, in global environmental change over the past 30 years, including in Australia (e.g., Bechtel & Churchman, 2002; Bell et al., 2001; Chen, Boulding & Schneider 1983; Dunlap & Michelson, 2002; Gardner & Stern, 2002 2008; Gifford, 2007; Stokols & Altman, 1987; Lever-Tracy, 2010; National Research Council, 1992; 1999; 2010 a,b,c), and really misses an important part of the reality of current research databases and platforms, at least in Australia (Leviston et al, 2011; Reser etal., 2012b). "Yet research into psychological, social and cultural dimensions of vulnerability and there potential change over time is only emerging and poorly integrated with quantitative bio-physical studies." This research is not just emerging in the international context. Such research has been a strong part of environmental psychology and environmental social science for decades, and climate change has been an important research priority since early 1980 (e.g., Chen, Boulding & Schneider, 1983; Stokols & Altman, 1987). What unfortunately has been the case is that many aspects and applications of the social sciences in the environmental domain, and additional bodies of work of particular relevance to psychological adaptation and psychological impacts, have not been well known to many climate change scientists, nor has an individual level of analysis, nor more social and cultural forms of risk appraisal, sense making, representation, and response been adequately considered in the climate change science research arena. (Joseph Reser, Griffith University) | Structure and emphasis of 25.9 (now 25.11) has been revised based on this and several other comments, and the issue has also been taken up in the revised section 25.4.3. However, the authors reject the notion that the large body of international literature is relevant to the scope of the Australasian regional chapter. Wording has been included that highlights the need to apply an increasingly consistent message from international literature to the Australasian context. | | 47 | 52409 | 25 | 0 | 0 | 0 | 0 | (Reser continued) One need only look at the relative proportion of coverage, citation, and discussion of how people, individually and collectively, are perceiving, making sense of, understanding, responding to, and being impacted by the threat and unfolding impacts of climate change in this chapter, other chapters, and in previous IPCC Reports to appreciate that this is simply and wholly inadequate. Counter arguments to the effect that socioeconomic and systems approaches are addressing these more 'social science' considerations reflects a profound misunderstanding of the diversity and nature of social science and its myriad interfaces with the health sciences and the humanities, and why and how these perspectives are crucial in addressing human responses and adaptations to climate change, and the impacts of the threat of climate change on human populations. (Joseph Reser, Griffith University) | We have forwarded the reviewer's comments to key chapters 2 and 16 with a recommendation that this generic concern be addressed to the extent possible within those generic chapters. The authors of chapter 25 feel unable to address this concern within a chapter that is clearly focused on Australasia. | | 48 | 52410 | 25 | 0 | 0 | 0 | 0 | (Reser continued) It is extremely difficult to surgically insert crucial missing pieces relating to psychological and other social science considerations in this Australasian chapter, given the existing organisation and headings, and the fact that these reflect a very selective and arguably blinkered view of the human considerations which need to be taken into account with respect to 'impacts, adaptation, and vulnerability'. As well the very understanding and use of what are in fact core constructs and processes in the social sciences such as vulnerability, adaptation, impacts, values have not been informed by the meaning and use of these terms, constructs, and processes in the social sciences in the present chapter and this makes cogent contributions from social scientists very challenging. Notwithstanding this situation some effort must be made to do bring psychology and social science perspectives | We accept the difficulty of 'surgical insertions'. A new section 25.4.3 was added to better address those points in a coherent fashion, along with an improved treatment of psychological dimensions in the health section (now 25.8.1). The authors reject the option of a more wholesale restructuring since other comments were highly complimentary to the structure and balance of the report, and a fuller restructuring would very likely create new imbalances and gaps that would be difficult to deal with in the one remaining expert review round. | | 49 | 52411 | 25 | 0 | 0 | 0 | 0 | (Reser continued) I write as an applied environmental, social, health, and cross-cultural psychologist with extensive cross-disciplinary experience across the natural and social sciences. In brief, and concretely, there is simply no adequate or substantive coverage of public risk perceptions, understandings, or psychological (including behavioural) responses to, or the psychological impacts of, the threat of climate change, nor a section(s) or heading(s) under which such considerations could reasonably come. (Joseph Reser, Griffith University) | New section 25.4.3 has been added to allow a more focused and coherent discussion of those issues. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |----|-------|----|--------------|--------------|------------|------------|--|--| | 50 | 52412 | 25 | 0 | 0 | 0 | 0 | Referencing notes relating to the references cited in this chapter and in review comments on chapter 15 (Joseph Reser, Griffith University) | Noted and used, to the extent that they are applicable to the scope of this chapter and required to support key conclusions, in drafting of new section 25.4.3 as well as revisions to the health section. | | 51 | 52415 | 25 | 0 | 0 | 0 | 0 | References already cited in draft chapter 25 have not been listed in the present reference listing. (Joseph Reser, Griffith University) | Noted and used, to the extent that they are applicable to the scope of this chapter and required to support key conclusions, in drafting of new section 25.4.3 as well as revisions to the health section. | | 52 | 52416 | 25 | О | 0 | 0 | О | References and sources cited: Australian Psychological Society (APS) (2010) Psychology and Climate Change: A position Statement prepared for the Australian Psychological Society. Melbourne, Vic: Australian Psychological Society. Aspinwall, L.G. (2011) Future-oriented thinking, proactive coping, and the management of potential threats to health and well-being. In S. Folkman (Ed) The Oxford handbook of stress, health, and coping (pp 334-365). New York: Oxford University Press. Australian Psychological Society. (2010). Psychology and climate change: A position statement prepared for the Australian Psychological Society. Melbourne, Vic: Author. Baserman, M.H., Messick, D.M., Tenbrunsel, A.E. & Wade-Benzoni, K.A. (Eds) (1999) Environment, ethics, and behaviour: The psychology of environmental valuation and degradation. San Francisco: New Lexington Press. Bechtel, R. B. & Churchman, A. (Eds) (2002) Handbook of Environmental Psychology. New York, NY: Wiley. Brewer, J. F. (2008). New directions in climate change vulnerability, impacts, and adaptation assessment: Summary of a workshop. Washington, DC: National
Academies Press. Brulle, R. J., Carmichael, J., & Jenkins, J. C. (2012). Shifting public opinion on climate change: An empirical assessment of factors influencing concern over climate change in the U.S., 2002-2010. Climatic Change, DOI 10.1007/s10584-012-0403-y Bulkeley, H. (2000). Common knowledge? Public understanding of climate change in Newcastle, Australia. Public Understandings of Science, 9, 313-333 (Chen, R. S., Boulding, E., & Schneider, S. H. (1983). Social science research and climate change: An interdisciplinary appraisal. Hingham, MA; Kluwer Academic Publishers. Evans, G. W., & Cohen, S. (1987). Environmental stress. In D. Stokols & I. Altman (Eds.), Handbook of environmental stress. Journal of Environmental Psychology, 24, 143-165. Dunlap, R.E. & Michelson, W. (Eds.) (2002) Handbook of environmental sociology. Santa Barbara, CA: Greenwood Press. (Joseph Reser, Griffith University) | Noted and used, to the extent that they are applicable to the scope of this chapter and required to support key conclusions, in drafting of new section 25.4.3 as well as revisions to the health section. | | 53 | 52417 | 25 | О | 0 | 0 | 0 | Fielding, K. S. (2009). Youth and the environment survey: A report on the environmental attitudes, knowledge, and practices of 12 to 24 year old Queenslanders. Retrieved from Queensland Youth Environmental Council website: http://www.qyec.org.au/survey.html Fielding, K. S., Head, B. W., Laffan, W., Western, M., & Hoegh-Guldberg, O. (2012). Australian politicians' beliefs about climate change: The roles of political partisanship and political ideology. Brisbane, Queensland: Institute for Social Science Research, The University of Queensland. Fielding, K. S., Thompson, A., Winnifred, L. R., & Warren, C. (2010). Environmental sustainability: Understanding the attitudes and behaviour of Australian households AHURI final report. (Report No. 152). Melbourne: Australian Housing and Urban Research Institute. Folkman, S. (Ed) (2011) The Oxford handbook of stress, health, and coping (pp 334-365). New York: Oxford University Press. Gardner, G. T., & Stern, P. C. (2002). Environmental problems and human behaviour (2nd ed.). Boston, MA: Pearson Custom Publishing. Gardner, G. T., & Stern, P. C. (2008). The short list: Most effective actions U.S. households can take to limit climate change. Environment, 50(5), 12-25. Gifford, R. (2007) Environmental psychology: Principles and practice. Colville, WA: Optimal Books. Gifford, R., Kormos, C., & McIntyre, A. (2011). Behavioural dimensions of climate change: drivers, responses, barriers, and interventions. WIREs Climate Change, 2, 801-827. Gosling, E., & Williams, K. J. (2010). Connectedness to nature, place attachment and conservation behaviour: Testing connectedness theory among farmers. Journal of Environmental Psychology, 30(3), 298-304. Gow, K. (Ed.), (2009). Meltdown: Climate change, natural disasters and other catastrophes – Fears and concerns for the future. New York: Nova Science Publishers. Hamilton (2010) Requiem for a species: Why we resist the truth about climate change. Crows Nest, NSW: Allen & Unwin. (Joseph Reser, Griffith University) | Noted and used, to the extent that they are applicable to the scope of this chapter and required to support key conclusions, in drafting of new section 25.4.3 as well as revisions to the health section. | | # | ID | Ch | From
Page | | | To
Line | Comment | Response | |----|-------|----|--------------|---|---|------------|--|--| | 54 | 52418 | 25 | 0 | 0 | | 0 | Higginbotham, N., Connor, L., & Baker, F. (2012). Regional risk perceptions: Longitudinal study of climate change adaptation in coastal versus agricultural areas of the Hunter Valley, NSW. Callaghan: University of Newcastle, School of Medicine & Public Health. Higginbotham, N., Freeman, S., Connor, L. & Albrecht, G. (2010) Environmental injustice and air pollution in coal affected communities, Hunter Valley, Australia. Health & Place, 16, 259-266. Hoegh-Guldberg, O., Fielding, K. S., Head, B., Laffan, W., & Western, M. (2010). Political leaders and climate change. The University of Queensland available from: http://www.issr.uq.edu.au/sites/default/files/PLCCI-report-Kelly-Fielding.pdf Krosnick, J. A., & MacInnis, B. (2011). National survey of American public opinion on global warming. Stanford, California: Stanford University with Ipsos and Reuters Leiserowitz, A., Maibach, E., Roser-Renouf, C., Smith, N., & Hmielowski, J. D. (2011b). Climate change in the American mind: Americans' global warming beliefs and attitudes in November 2011. Yale University and George Mason University. New Haven, CT: Yale Project on Climate Change Communication. Retrieved from http://environment.yale.edu/climate/files/ClimateBeliefsNovember2011.pdf. Lever-Tracy, C. (Ed) (2010). Routledge handbook of climate change and society. London: Routledge. Leviston, Z., & Walker, I. A. (2010). Baseline survey of Australian attitudes to climate change: Interim report. Canberra: CSIRO. Leviston, Z., & Walker, I. A. (2011). Second annual survey of Australian attitudes to climate change: Interim report. Canberra: CSIRO. Leviston, Z., Leitch, A., Greenhill, M., Leonard, R., & Walker, I. (2011). Australian's views of climate change. Canberra: CSIRO. Lewandowsky, S. (2011). Popular consensus: Climate change set to continue. Psychological Science, 22, 460-473. Lewandowsky, S., Gignac, G., & Vaughan, S. (2012). Climate science is not alone: The pivotal role of perceived scientific consensus in people's acceptance of science. Proceedings of the Nationa | Noted and used, to the extent that they are applicable to the scope of this chapter and required to support key conclusions, in drafting of new section 25.4.3 as well as revisions to the health section. | | 55 | 52419 | 25 | 0 | 0 | 0 | 0 | Milfont, T. L., Harre, N., Sibley, C. G., & Duckitt, J. (2012). The climate change dilemma: Examining the association between parental status and political party support. Journal of Applied Social Psychology, in press. Morrissey, S.A. & Reser, J.P. (2007) Natural disasters, climate change and mental health considerations for rural Australia. Australian Journal of Rural Health, 15, 120-125. National Research Council (1992). Global environmental change: Understanding the human dimensions. Washington, DC: National Academy Press. National Research Council. (2010a). Advancing the science of climate change. Washington, DC: National Academy Press. National Research Council. (2010a). Advancing the science of climate change. Washington, DC: National Academy Press. National Research Council. (2010b). Limiting the magnitude of climate change. Washington, DC: National Academy Press. National Research Council. (2010c). The importance of common metrics for advancing social science theory and research: A workshop summary. Washington, DC: The National Academies Press, Division of Behavioral and Social Sciences and Education. Nelson, D. R., West, C. T., & Finan, T. J. (2009). Introduction to "In focus: Global change and adaptation in local places". American Anthropologist, 111(3), 271-274. Pettenger, M. E. (2007). The social construction of climate change: Power, knowledge, norms, discourses. Aldershot, England: Ashgate Publishing. (Joseph Reser, Griffith University) | Noted and used, to the extent that they are applicable to the scope of this chapter and required to support key conclusions, in drafting of new section 25.4.3 as well as revisions to the health section. | | 56 | 52420 | 25 | 0 | 0 | 0 | 0 | Reser, J. P., & Bentrupperbäumer, J. M. (2001). Reframing the nature and scope of social impact assessment: A modest proposal relating to psychological and social (psychosocial) impacts. In A. Dale, N. Taylor,
& M. Lane (Eds.), Social assessment in natural resource management institutions (pp. 106-122). Collingwood, Victoria: CSIRO Publications. Reser, J. P., Bradley, G. L., & Ellul, M. C. (2012a). Coping with climate change: Bringing psychological adaptation in from the cold. In B. Molinelli & V. Grimaldo (Eds.), Psychology of coping: New research. Hauppauge, NY: Nova Science Publishers. Reser, J. P., Bradley, G. L., Glendon, A. I., Ellul, M. C., & Callaghan, R. (2012b). Public risk perceptions, understandings, and responses to climate change in Australia and Great Britain. Gold Coast: Griffith University, National Climate Change Adaptation Research Facility. Reser, J. P. Burke, S. & Gridley, H. (2008a) Submission to the Strategic Review of Climate Change Programs. Australian Government Department of Finance and Deregulation. Melbourne: Australian Psychological Society. Reser, J. P., Burke, S. & Gridley, H. (2008b) Submission to the National Climate Change Adaptation Facility regarding the National Adaptation Research Plan: Disaster Management and Emergency Services. Melbourne: Australian Psychological Society. (Joseph Reser, Griffith University) | Noted and used, to the extent that they are applicable to the scope of this chapter and required to support key conclusions, in drafting of new section 25.4.3 as well as revisions to the health section. | | 57 | 52421 | 25 | 0 | 0 | 0 | 0 | Searle, K., & Gow, K. (2010). Do concerns about climate change lead to distress? International Journal of Climate Change Strategies and Management, 2(4), 362-379. Stokols, D. & Altman, I. (Eds.) (1987), Handbook of environmental psychology (Vols I & II). New York: Wiley. Reser, J.P., Bragg, E., Hall, R., Ross, H., Syme, G., Winter, D., Schultz, W. & Uzzell, D. (2007) Psychology and the natural environment: A position statement prepared for the Australian Psychological Society. Melbourne, VIC: Australian Psychological Society. Swim, J., Clayton, S., Doherty, T., Gifford, R., Howard, G., Reser, J., Stern, P. & Weber, E. (2011) Psychological contributions to understanding and addressing global climate change. American Psychologist, 66 (4) 241-250. Swim, J., Clayton, S., Doherty, T., Gifford, R., Howard, G., Reser, J., Stern, P. & Weber, E. (2009) Psychology and global climate change: Addressing a multi-faceted phenomenon and set of challenges. http://www.apa.org/releases/climate-change.pdf Washington, D.C.: American Psychological Association. Syme, G.J. (2004) Sustainability in urban water futures. In P. Troy (Ed) Troubled waters: Confronting the water crisis in Australian cities (pp 99-217) Syme, G.J. (2007) The role of communicator and attitudes research in the evaluation of effective resource management arrangements. In K. Hussey & D.S. Dovers (Eds) Managing water for Australia: The social and institutional challenges. Collingwood, Vic: CSIRO Publishers. Whitmarsh, L., O'Neill, S. & Lorenzoni, I. (2011) Engaging the public with climate change: Behaviour change and communication. London: Earthscan. (Joseph Reser, Griffith University) | Noted and used, to the extent that they are applicable to the scope of this chapter and required to support key conclusions, in drafting of new section 25.4.3 as well as revisions to the health section. | | 58 | 53570 | 25 | 0 | 0 | 0 | 0 | When presenting projected impacts, please include the time frame, scenario, and other assumptions. This is done in most instances but is missing in a few, including in the Executive Summary. (Kristie L. Ebi, IPCC WGII TSU) | Noted and taken into account in revisions. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |----|-------|----|--------------|--------------|------------|------------|--|--| | 59 | 53571 | 25 | 0 | 0 | 0 | 0 | Please check consistency of statements with those in the relevant sectoral chapters, such as food systems, coastal zones, and human health. (Kristie L. Ebi, IPCC WGII TSU) | The authors checked consistency and adjusted wording where this appeared necessary and justified, given the often different context and geographical scope of findings presented in the sectoral chapters. This does not ensure complete consistency though since those chapters are also undergoing further revisions towards the SOD. | | 60 | 54532 | 25 | 0 | 0 | О | 0 | GENERAL COMMENTS: I would like to thank the authors for their work on a very impressive FOD. When considering the expert review comments received on your chapter and the next round of revisions, I suggest several overall priorities, for many of which you are already ahead of the curve. (1) Keep in mind that the preparation of the SOD is the time to ensure that each section of the chapter presents a comprehensive treatment of relevant literature, and that the Executive Summary presents findings that capture the key insights that arise from the chapter assessment. (2) This is also the time to focus on distilling the chapter text, not just fine-tuning wording but editing with a critical eye to improving quality by making discussions succinct and synthetic, while still being comprehensive. (3) Cross-chapter coordination is also important at this stage, as it should now be possible to identify topics that overlap with other chapters and to coordinate with other chapter teams to minimize that overlap. (4) Cross-Working Group coordination is important as well, and relevant chapter sections should cross-reference chapters from the other Working Groups, particularly in the case of statements about changes in mean or extreme climate conditions that are assessed in the contribution of Working Group I. (5) Continue to look for opportunities for the creation of figures that synthesize across results from the literature. (Michael Mastrandrea, IPCC WGII TSU) | Noted, thank you, and taken into consideration as guiding principle when responding to review comments and preparing the second order draft. | | 61 | 54533 | 25 | 0 | 0 | О | 0 | EXECUTIVE SUMMARY: The author team has developed a robust and effective Executive Summary, including clear attention to providing traceable accounts, and calibrated uncertainty language. In the next round of revisions, I suggest considering a few adjustments to the very effective presentation of regional key risks. Given the presentation of the second category of bullets as having the potential to be moderated or delayed by mitigation and adaptation, it would be very useful to include somewhat more detail about these potentials to the extent that information is available. For example, the first three bullets present seemingly sizeable constraints or limits to adaptation, and I can't say that I get the impression from the current wording that there is high confidence in adaptation and mitigation being able to moderate or delay impacts. The last bullet provides more of an impression that adaptation can effectively moderate or delay impacts. For the first three, it would be useful to understand better the author team's view of the potential for adaptation to moderate or delay impacts, as indicated in the color bars in the excellent Table 25-6. In this context, the discussion in section 25.8.3 related to moving from incremental to transformative adaptation may be useful to incorporate as well. And for all four bullets, it would be useful to understand the extent to which the magnitude of impacts be reduced or delayed by mitigation (again as such information is
available). (Michael Mastrandrea, IPCC WGII TSU) | The presentation of key risks has been revised based on this and other comments in the executive summary and underlying text (25.10.2 and 25.10.3), with a clearer argument for where and what kind of adaptation (transformative, rather than incremental) can help adapt to those key risks. | | 62 | 49281 | 25 | 1 | 0 | 94 | 0 | Chapter heading: Australasia is usually taken to be the region of Oceania comprising Australia, New Zealand, the island of New Guinea, and neighbouring islands in the Pacific Ocean. I assume that somewhere this is redefined for IPCC purpose, otherwise Chapter does a huge disservice to a country like New Guinea. (Graeme Pearman, Monash University) | Indeed Australasia was defined for us by the IPCC. New Guinea (as a whole) is to be treated in the Asia Chapter | | 63 | 49282 | 25 | 1 | 0 | 94 | 0 | a. Note that in referring to stream flow "gL" stands for "giga" and should be capitalised as for International Standard Units. b. Also note that on a number of occasions when referring to units, there should be a space between the numerals and the units, e.g. "321 m". (Graeme Pearman, Monash University) | Noted and attempted to ensure consistent use of units in SOD. However, these issues will also be picked up in copy-editing of the final draft. | | 64 | 49283 | 25 | 1 | 0 | 94 | 0 | References: I have several queries concerning the citations in this Chapter which may or may not have been dealt with more generally in the preparation of the IPCC 5AR. They include: a. Despite the fact that this is a zero order draft it was made difficult for the reviewer to link the text to particular references when there seemed to be a highly variable process in listing references that appear under the name of a single author. For example, the references under the first authorship of Cai, do not seem to follow a logical chronological or offer medical order. This appears in a number of cases. i. Consider Balderstone 2011. This is listed as a Draft; there is no indication of the institution underpinning this report or that the paper was subject to peer review. ii. The second set of examples involves planning documents of particular communities, e.g. the Byron Shire Council. As a reader one has no idea o who performed these assessments, the quality of the work and the degree that was subject to review. iii. The third category involves reports prepared, presumably under contract to government departments or institutions such as the National Institute of Water and Atmospheric Research New Zealand or CSRO in Australia, where again the conditions under which the contract was taken, the degree to which the work was reviewed, what scientists actually did the work, is not demonstrated. Of course both these institutions chosen here as examples have significant reputations, however the reputation of an institution does not guarantee the reputation of his work. iv. A few other examples relates to private contract work. Again, it is difficult to assess the degree of rigour and review subjected that this work was subject to. Further, it is difficult to evaluate the degree to which the Chapter authors have been able to adequately capture the non-academic research and publications that have been produced, particularly by companies and non-government institutions. v. Finally, there are a few instances where overview document | Order of referencing has been made consistent. The Balderstone reference does not appear in our draft - not sure what the reviewer refers to? Planning documents and related technical reports consistitute important references for understanding local-scale impacts and adaptation responses and have been treated consistent with the IPCC guidance on grey literature. We consider recent and authoritative reviews an appropriate source provided that it considered the relevant individual publications. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |----|-------|----|--------------|--------------|------------|------------|---|---| | 65 | 49284 | 25 | 1 | 0 | 94 | 0 | Language: It is surprising to what degree terminology, languages and acronyms become embedded within some disciplines of | Spelling and hyphenation was not considered a priority for the | | | | | | | | | science. For an IPCC assessment it would be better to avoid this as much as possible. The following are just a few examples which | FOD but has been improved for the SOD. The use of words | | | | | | ! | | | will point to the reviewer's concerned but by no means comprehensively address all problems that appear in this regard in the text. | considered as 'jargon' by the reviewer has been reviewed and | | | | | | | | | a. Throughout the text the US spelling of "modelling" and "modelled" is used. Presumably this is a decision of IPCC, although some | revised, but in some cases the authors consider those words to be | | | | | | | | | would regard the English spelling to be more appropriate. b. Throughout the text when referring to "sea level rise" and to | the appropriate technical terms. The only phrases that have been | | | | | | į | | | "greenhouse gas increases" no hyphenation of "sea-level" of greenhouse-gas" is provided. c. There are a number of cases where | italicised are those that correspond to the IPCC guidance on | | | | | | | | | findings are referred to as "robust" but without italicisation. Unless italics are used, signifying that this is a defined and agreed use | treatment of uncertainty and confidence. Other instances of the | | | | | | | | | of the word, then the word robust needs to be followed by a description of what is meant. d. A word that has crept into the climate | word 'robust' are intended to follow a more everyday meaning, | | | | | | | | | logical vocabulary relatively recently is "drivers". Historically used to describe physical factors that driver the climate system, such | but the use of such qualitative expressions has been considered | | | | | | | | | as solar radiation/energy, the word is now being used loosely described all sorts of influences on the systems and subsystems. To | and revised where necessary based on this comment. "Drivers" is | | | | | | | | | my way of thinking this suggests a lack of rigorous thought about how the word is used. e. The document explicitly refers to the | widely used in ecology and agricultural science in just the way it is | | | | | | } | | | States of Australia. The reviewer wonders whether for an assessment report that will be widely read globally, whether some | used in our text. Its use in other contexts has been checked and | | | | | | | | | indication of what and where these states are might be useful. (Graeme Pearman, Monash University) | replaced by other wording as appropriate. | | 66 | 49285 | 25 | 1 | 0 | 94 | 0 | CMIP5: I have to admit to have been surprised by the lack of use of 5AR models in considering the Australasian regional adaptation | The reviewer correctly notes the fact that literature on adaptation | | | | | | | | | options. I can understand the timing of the production of the models, and their incorporation into the literature has probably made | based on CMIP5 scenarios is still lacking, hence this could not be | | | | | | | | | any significant incorporation difficult, and this may have been further exacerbated by the lack of opportunity to provide | included in this chapter. CMIP5 model projections are provided | | | | | | į | | | downscaled interpretations of climatic conditions related to adaptation options. It was still surprise to find out little this new | where relevant. Generic issues about regional scale projections are | | | | | | | | | modelling science and impacted this Chapter, and that in some cases reference was still being made to work based on CMIP3! a. | covered by WGI and such a general discussion is outside the scope | | | | | | | | | Indeed, given the fact that adaptation options are likely to be related to two highly regional impacts, the document is surprisingly | or space allowance of this regional WGII chapter. Our chapter does | | | | | | | | | poor in its reference to the difficulties and challenges of providing regional projections. I presume this is covered elsewhere in the | highlight the problems with regional projections of rainfall | | | | | | | | | SAR, but would expected some discussion of this relative to the Australasian region. b. In particular there could have been some | changes. Regional climate initiatives are now mentioned in the | | | | | | | | | specific mention of the regional climate research initiatives that exist in several locations across Australia and how they are working | 5 5 | | | | | | | | | with stakeholders to provide a more rigorous basis upon which adaptation responses can be planned. c. A similar comment can be | is discussed in chapter 1 and WGI. | | | | | | | | | made about the use of SRES scenarios. (Graeme Pearman, Monash University) | is discussed in anapter 2 and Wen | | 67 | 49286 | 25 | 1 | 0 | 94 | 0 | Negativity: For those of us who have been involved in climate-change research will some time, it is difficult to perceive of an | The point of the reviewer is well taken, even though no change is | | | | | | | | | assessment that does not raise an enormous range of potential threats; that is the nature of the problem. However there are two | requested. The balance of positive and negative impacts reflects | | | | | | | | | points to make here: a. In the first instance by the time one has consumed the 43 pages of text it is difficult not to feel | the balance of such findings in the literature and is consistent with | | | | | | | | | overwhelmed by the negativity of the text. There are a few occasions
where our potential for positive impacts and opportunities | the author's expert judgement. However, attempts have been | | | | | | | | | are mention. b. The reviewer is not suggesting that this be changed but rather indicating that to a large number of people within | made to provide a better focus on resilience as a positive principle | | | | | | : | | | the community this will be regarded as doom saying and an excuse to disregarding the strong and appropriate messages that are | that can help overcome or deal with negative impacts. | | | | | | | | | being delivered. (Graeme Pearman, Monash University) | and can help oversome or dear men negative impacts. | | 68 | 49287 | 25 | 1 | 0 | 94 | 0 | Risk and resilience: To some extent the potential for the community respond in the way suggested in the previous point reflects the | We have adjusted the perspective in individual sectoral | | | | | | | | | way worldviews are constructive and in particular the wiry risk is assessed. I would have preferred to have seemed a little bit more | assessments to bring out more strongly current reslience, rather | | | | | | | | | of an emphasis on the concept of resilience, hardly mentioned, and the fact that despite limitations to knowledge, potential risk | than current vulnerability. However, most of the climate change | | | | | | | | | has to be managed. This may be something that is taken up much more fully in other parts of the 5AR, but the very least reference | literature is focused on vulnerability and our assessment has to | | | | | | | | | to those issues could be made in this Chapter. (Graeme Pearman, Monash University) | reflect the balance in the literature. | | 69 | 49288 | 25 | 1 | 0 | 94 | 0 | Social and behavioural science: This chapter remains, as in previous assessment reports, primarily a physical science assessment. | Treatment of social and behavioural science has been improved in | | | | | | | | | Some mention is made of the introduction of social and behavioural science, and perhaps the level is indicative of the late stages of | the revised draft through addition of a dedicated new section | | | | | | | | | this interface of climate-change issue with sociology and behavioural sciences. However the reviewer suggests that at least a little | 25.4.3. However, literature on the interaction between physical | | | | | | | | | more could be made of these developments, and above all the absolutist necessity for physical scientists to become more engaged | and social science findings is still very limited and more in the | | | | | | | | | or only with economists but also a sociologist and behavioural scientists as we go forward. (Graeme Pearman, Monash University) | space of practice than the literature that forms the basis of the | | | | | | - | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | IPCC assessment. Revised 25.9 (now 2.11) includes a better | | | | | | | | | | mention of the need to link social and physcial science | | | | | | | | | | approaches, and that this requires a two-way interaction. | | 70 | 49289 | 25 | 1 | 0 | 94 | 0 | Rainfall and hydrology: There seems to be a disproportionate emphasis of rainfall changes and not enough on the connections to | We do talk about this link (in section 25.5.1) and provide cross- | | | | | 1 | | | | hydrology, hydrologic modelling, soil moisture and stream flow. (Graeme Pearman, Monash University) | references to 25.2. Within space constraints we did not feel able | | | | | | | | | , 5, 5 | to devote more space to this. | | 71 | 37510 | 25 | 1 | 1 | 45 | 3 | General Comment 1: This chapter is in really good shape, and congratulations to the authors for a superb effort. My comments | Noted, thank you. | | | | | | | | | have been mostly minor ones, and aimed at fine-tuning what is already a very good chapter. I think the balance is excellent, and | | | | | | | 1 | | | there is very little to be done to improve it. Don't be tempted to wander to gar away from the structure that you already have. | | | | | | | | | | (Will Steffen, The Australian National University) | | | | | | | | 1 | | I// moteries, me moterial material) | A | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |----|-------|----|--------------|--------------|------------|------------|--|--| | 72 | 37511 | 25 | 1 | 1 | 45 | 3 | General Comment 2: There is a strong disconnect between climate scenario-driven impacts studies and the research on the socio-economic determinants of vulnerability and on adaptation approaches. This most likely simply reflects the fact that these research communities still work in isolation and there is not much integration among them. This disconnect is mentioned, but only very briefly and only once - on p. 42, lines 46-48. Perhaps it could be mentioned in a few appropriate places earlier in the chapter. It does raise the question: Are scenario-driven impact studies more useful in informing the level of mitigation required to avoid "dangerous" climate change than they are for developing adaptation approaches? (Will Steffen, The Australian National University) | Partially accepted; the disconnect is also mentioned at the end of 25.4 (now 25.3), where this is a key conclusion of that section. However, there is emerging evidence of greater integration at the local scale, which is reflected in 25.4, including by its reference to a decision-centric (rather than impacts-centric) approach developed for and promoted by local government. The final question of the reviewer is a good one but not one that the authors feel can be answered explicitly by this assessment. | | 73 | 37512 | 25 | 1 | 1 | 45 | 3 | General Comment 3: I found the back-end of the chapter - starting with the Interactions section on p. 38 and onwards really useful. I think it is getting at some the issues that, in reality, decisionmakers face when they develop adaptation strategies. If there is any rebalancing to be done, these topics could be expanded a little and the more traditional scenario-driven impact studies at the | Noted, thank you, and taken into consideration as guiding principle when responding to review comments and preparing the second order draft. In particular the climate science section has | | 74 | 37513 | 25 | 1 | 1 | 45 | 4 | beginning of the chapter could be given a little less weight. (Will Steffen, The Australian National University) General Comment 4: Perhaps the only real surprise in the chapter was the general lack of material on a resilience framework for climate adaptation. Given the large uncertainties around somo of the climate projections - especially rainfall in Australia, a particularly effective approach to deal with such uncertainties is to focus on building resilience in general rather than trying to adapt to a specific climatic change that is highly uncertain. Is the problem a lack of research on climate adapation using a resilience approach, or was resilience-oriented research deemed to be outside the scope of the chapter? (Will Steffen, The Australian National University) | been greatly condensed, and the synthesis section expanded. Resilience is not outside the scope of our chapter, it's just not clear how to adopt such an approach and yet do justice to the predominantly vulnerability focused literature on which this assessment has to be based. Discussing a resilience concept generally without place-specific climate change related studies from Australasia was considered outside the scope of the chapter in light of space constraints. | | 75 | 41250 | 25 | 1 | 94 | 0 | 0 | I would like to begin by congratulating the writing team for an excellent effort. Chapter 25 provides a thorough update of climate change projections, impacts, mitigation, risk & vulnerability and adaptation for the Australasia region across key ecosystems and economic sectors. The review demonstrates that Australia and NZ are world leaders in the field of climate change science, impacts and adaptation. (Stephen Turton, James Cook University) | Noted, thank you. | | 76 | 41254 | 25 | 1 | 94 | 0 | 0 | The following publication contains material of interest to the Lead Authors of Chapter 25: Laurance, William F., Dell, Bernard, Turton, Stephen M., Lawes, Michael J., Hutley, Lindsay B., McCallum, Hamish, Dale, Patricia, Bird, Michael, Hardy, Giles, Prideaux, Gavin, Gawne, Ben, McMahon, Clive R., Yu, Richard, Hero, Jean-Marc, Schwarzkopf, Lin, Krockenberger, Andrew, Setterfield, Samantha A., Douglas, Michael, Silvester, Ewen, Mahony, Michael, Vella, Karen, Saikia, Udoy, Wahren, Carl-Henrik, Xu, Zhihong, Smith, Bradley, and Cocklin, Chris (2011) The 10 Australian ecosystems most vulnerable to tipping
points. Biological Conservation, 144 (5). pp. 1472-1480. ISSN 1873-2917 (Stephen Turton, James Cook University) | Noted, thank you, this reference has been used in the revised text. | | 77 | 45117 | 25 | 2 | 48 | 0 | 0 | I note and applaud the minimal use of the word 'uncertainty' in the Executive Summary; it would be great to keep this to levels of confidence and ranges of possible change as much as possible, given the misleading interpretations placed on 'uncertainty' (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Noted, thank you, and taken into consideration as guiding principle when responding to review comments and preparing the second order draft. | | 78 | 51513 | 25 | 2 | 48 | 0 | 0 | Executive Summary The format, stylistic approach, and level of detail adopted in the executive summary are superb. (Katharine Mach, IPCC WGII TSU) | Thank you | | 79 | 51514 | 25 | 2 | 50 | 2 | 50 | The extent of the "region" is clearly established in the 1st sentence of the introduction, although not in the 1st paragraph of the executive summary. It would be preferable to at least specify the extent of the region (Australasia) in most general terms on this line. (Katharine Mach, IPCC WGII TSU) | Rejected, we feel this is unnecessary detail for the executive summary and has not been done in previous assessment reports either. | | 80 | 49828 | 25 | 2 | 50 | 2 | 54 | The evidence for temperature increases is dubious (see Gray, V R "The Seven Station Series 2011 Energy and Environment Vol 22 pages 429-439.) Sea Level is not rising in the South Pacific (see Gray V R http://scienceandpublicpolicy.org/south_pacific.html. (Vincent Gray, Climate Consultant) | The cited paper does not make adjustments to temperature records associated with station changes, and hence presents a flawed analysis of historic temperature for New Zealand. The NIWA seven station series analysis (with homogeneity adjustments) shows warming of 0.9°C / century for NZ, as quoted (see Table 25-1, Row 1). | | 81 | 46521 | 25 | 2 | 51 | 0 | 0 | For clarity, The regional climate of Australasia is changing (Neville Smith, Bureau of Meteorology) | Rejected, the regional context should be clear from the title and focus of this chapter. We're trying to keep the executive summary as brief as possible. | | 82 | 46522 | 25 | 2 | 53 | 2 | 54 | 'some parts' lacks precision (2%? 10%) and so makes the 'medium confidence' weak (Neville Smith, Bureau of Meteorology) | We now specify the region as far south-west Australia, consistent with the underlying revised text. | | 83 | 46523 | 25 | 3 | 4 | 0 | 0 | Need to check evidence for including flood risk (guess it is projections) (Neville Smith, Bureau of Meteorology) | Updated confidence rating for extreme rainfall and flood risk, based on revised underlying text, as medium confidence. | | # | ID | Ch | -{ | From
Line | To
Page | To
Line | Comment | Response | |----|-------|----|--------|--------------|------------|------------|---|---| | 84 | 41128 | 25 | Page 3 | 4 | 3 | 4 | "increasing extreme rainfall and flood risk in many location" I would say this portion of the statement is low confidence; I am not convinced by the evidence of a net increase in extreme rainfall and flood risk everywhere in Australia as it will depend on a diversity of factors. I am not aware of compelling evidence that flood risk will increase in much of Australia. I will elaborate on this statement in my comments for the relevant sections in the body of the report. (Seth Westra, University of Adelaide) | The medium confidence rating has been maintained. The statement and its confidence rating is based the material on extreme rainfall now included in table 25.1 in Section 25.2 and on the material on flood occurrence included in Box 25.8. The new Table 25.1 gives 'low confidence' for changes to annual daily extremes (this is consistent with SREX and WGI, and recognises issues raised by some reviewers), but 'medium confidence' for increases in sub daily extremes and 1-20 year daily extremes, which we believe is justfied by recent evidence (see comment 182 response below). Noting that sub-daily and rare rainfall extremes are more relevant for flood occurrence, and combining this with the evidence for increased flood risk presented in Box 25.8, we conclude that 'medium confidence' on this statement for 'many locations' is justified. | | 85 | 41509 | 25 | 3 | 6 | 0 | 0 | (Missing material that might fit here): Research is underway in NZ on the vulnerability of various marine species (not just deepwater corals) to pH change. I suggest you contact Vonda Cummings (NIWA Wellington) for references on this. (David Wratt, NIWA, New Zealand) | Research is indeed underway but findings from this research are not clear enough yet to warrant their inclusion in the executive summary. | | 86 | 41490 | 25 | 3 | 8 | 0 | 0 | I suggest replacing "fire weather" with "the frequency of conditions conducive to forest fires" since this is an Executive Summary and some readers might not be familiar with the term. (David Wratt, NIWA, New Zealand) | Rejected, "fire weather" is a widely used and well-defined technical term. This has now also been included in the WGII glossary. | | 87 | 49290 | 25 | 3 | 8 | 0 | 0 | Why south–eastern and not also south western? (Graeme Pearman, Monash University) | Changed to "most of southern Australia"; south-eastern Australia has been better studied but we agree with the reviewer that the risk applies to most of southern Australia based on the principles responsible for fire weather. | | 88 | 42488 | 25 | 3 | 9 | 3 | 10 | No mention of sea level rise projections (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | A relevant sentence on sea level rise has now been included,
based almost entirely on the WGI assessment. | | 89 | 41126 | 25 | 3 | 11 | 3 | 12 | "Uncertainty in projected rainfall changes remains large for many parts of Austraila and New Zealand, which creates significant challenges for adaptation (high confidence)." I am not convinced by the premise of this statement. Considering results from both the CMIP3 and CMIP5 experiments, there is significant disagreement throughout most of Australia (except some of the more southerly latitudes and possibly also the northern portion of the country) about the direction of change in rainfall. The results therefore can be interpreted as either: (1) a high level of disagreement between models and therefore a high level of uncertainty, creating challenges for adaptation; or (2) a central tendency of little change in rainfall, with a scatter about that central tendency exhibited by the models, leading to less of a concern for adaptation. I do not feel that the authors have been successful in making the case for the first of these interpretations of the modelling results, and some discussion of this is necessary. (Seth Westra, University of Adelaide) | We do not feel the comment is justified. There is high confidence (from agreement between rainfall projections and hydrological modelling informed by these projections) of decline in rainfall and freshwater resources in far south-west and far south-east (0-40%). This is a very large range with significantly different adaptation requirements. This is made clear in the underlying sections (25.2, and 25.5.1, Box 25-2), and appears obvious here. No change made. We note also that the reviewer's interpretation (1) (which is also that of the authors), is supported by the results of Irving et al. (in press) (cited in the revised chapter), as well as being more consistent with the risk management perspective on WGII. | | 90 | 43708 | 25 | 3 | 11 | 3 | 12 | This could be clarified. Uncertainty in the projections tends to delay planning of responses and so can lead to an increase in impacts. Is that the "challenge for adaptation"? Or is it that there becomes more chance of investing in forms of adaptation that are not necessary, reducing the resources for adaptation that is more necessary? (Martin Manning, Victoria University of
Wellington) | This applies to both aspects. Strong uncertainty about the future can result in maladaptation, delays in adaptation, and signficant disagreements about the nature and choice of adaptation types. All these are implicit in the existing wording, whereas a revision would make it more specific than is intended or justified. No change made. | | 91 | 42489 | 25 | 3 | 11 | 3 | 16 | Uncertainty in the magnitude of change is large for many variables, but here it seems you are specifically referring to the uncertainty in the direction of change, rather than the magnitude of change. If so, this is indeed what separates rainfall from most other variables, so consider changing "projected rainfall changes" to "projected direction of rainfall changes". (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | It is correct that rainfall direction change is uncertain for some regions, but the example we give here for resulting runoff ranges from little change to significant drying, hence focusing only on the direction of change would be inappropriate here. The existing wording is more general and hence more appropriate. | | 92 | 46524 | 25 | 3 | 12 | 0 | 0 | High confidence that something is uncertain seems an odd construct to me. The object of the assessment is projected rainfall and while there are multiple lines of evidence, there is lack of agreement across the model. The Guidance suggests it should have 'low confidence' attached, but that is the analogous to saying "Uncertainty remains large". (Neville Smith, Bureau of Meteorology) | Confidence statement deleted. We note though that high confidence in something being uncertain can be meaningful, e.g. where there might be a public perception of greater certainty than science does in fact provide. We will reconsider this for the final draft. | | 93 | 48948 | 25 | 3 | 12 | 0 | 14 | The example used provides one very specific case - is it possible to be more generalized or provide several examples? (Chris Cameron, Wellington City Council) | This is an indeed only an illustration, albeit an important one. Giving a full list of the range of rainfall changes in all sub-regions would not be appropriate for the Executive Summary. Added "For example" to make clear that this is only one example. | | # | ID | Ch | From | From | | To | Comment | Response | |-----|----------------|----------|-----------|------------|-----------|------------|--|--| | 94 | 41127 | 25 | Page
3 | Line
12 | Page
3 | Line
13 | "Projections for average annual runoff in southeastern Australia range from little change to a 40% decline for a 2 degree C global | The statements for rainfall and for runoff are consistent. There is | | 34 | 41127 | 25 | 3 | 12 | Э | 13 | warming." The connection between this sentence and the previous sentence is unclear. Given the large uncertainty in rainfall about | large uncertainty in the rainfall projections, but the central | | | | | | | | | a central tendency of limited change across most of Australia, it is clear that the higher confidence that runoff will decline is likely | tendency is not zero change for south-eastern Australia. The | | | | | | | | | to be due to the increased potential evapotranspiration which is caused by the increase in atmospheric temperature. Thus, a | rainfall changes projected across different models are then | | | | | | | | | connecting sentence is needed explaining why it is possible to be both uncertain about the direction of change in rainfall but | amplified in the runoff projections - hence the large range in the | | | | | | | | | comparatively more confident about the direction of change in runoff. (Seth Westra, University of Adelaide) | runoff projections (in this particular case, anything from zero to | | | | | | | } | | comparatively more confident about the direction of change in fundif. (Seth Westra, Oniversity of Adelaide) | 40%). This is explained in detail in the underlying text (Section | | | | | | | | | | 25.5.1), providing this detail here would not be appropriate for an | | | | | | | | | | Executive Summary. | | OE | 41491 | 25 | 3 | 14 | 3 | 16 | The use of "crucial" in this sentence sounds rather poliy-prescriptive. Perhaps reword this sentence as something like: "Given this | Sentence has been shortened to simply point out the significant | | 93 | 41431 | 23 | ٥ | 14 | 3 | 10 | uncertainty, adaptive management practices will provide a much more robust methodology than management based only on | needs for transformative adaptation under the dry end of | | | | | | | | | projected central estimates". (David Wratt, NIWA, New Zealand) | · · · · · · · · · · · · · · · · · · · | | 06 | 41492 | 25 | 3 | 17 | 0 | 0 | I suggest addition of a sentence about observations and projections of ocean pH change in the region at this position in the | Scenarios. | | 96 | 41492 | 25 | 3 | 17 | U | U | Executive Summary. (This will require more assessment of this topic in the body of the report). (David Wratt, NIWA, New Zealand) | Stating trends in ocean pH would simply repeat WGI information and doesn't seem justified in the executive summary of this | | | | | | | | | executive Summary. (This will require more assessment of this topic in the body of the report). (David Wratt, NIWA, New Zealand) | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | chapter. We have no observations of impacts of changing ocean | | | | | | | | | | pH in the region to justify their inclusion in the executive | | | | | | | - | | | summary. Relevance of changes in CO2 and ocean pH has been | | | | | | | } | | | included though in a later statement as causes of projected future | | | 42400 | 25 | - | 10 | - | 27 | Cinco this common cofee to choosed income, it come man locited to the city of the the first of the come com | impacts. | | 97 | 42490 | 25 | 3 | 18 | 3 | 27 | Since this paragraph refers to observed impacts, it seems more logical to place it immediately after the first paragraph in the | We considered this and discussed extensively. However, since the | | | | | | | | | Executive Summary (The regional climate is changing) and before the paragraph "Regional warming is projected to continue | paragraph includes a statement about projected future changes, | | | | | | | | | associated with other changes in climate". If this makes sense, you'd need to remove the text "and frequency and/or intensity of | we feel it has to come after the paragraph about projected climate | | | | | | | | | such events is projected to increase in many locations" since this is covered in the projections paragraph. (Kevin Hennessy, | changes. The reference to future changes is necessary to indicate | | | | | | | | | Commonwealth Scientific and Industrial Research Organisation) | that we selected only those extremes that are actually expected to | | | | | | | | | | change with climate change, not any extreme event that happened | | | | | | | ļ | | | recently. | | 98 | 38648 | 25 | 3 | 20 | 3 | 21 | References/evidence to support statement that "high sea surface temperatures have REPEATEDLY bleached coral reefs in north- | Estimates of the number of times bleaching events have occurred | | | | | | | | | | varies amongst different authors. However, even just three times | | | | | | | | | more accurately would be "mass coral bleaching events (due to high thermal stress) has been observed three times in recent | is quite accurately represented by the word "repeatedly" so no | | | 40204 | 25 | - | | | | decades" (Janice Lough, Australian Institute of Marine Science) | change has been made | | 100 | 49291
42491 | 25
25 | 3 | 23 | 0
3 | 0 | Why not include the number of deaths resulting from heat stress? (Graeme Pearman, Monash University) | Excess deaths from the heat wave are now stated. | | 100 | 42491 |
25 | 3 | 23 | 3 | 23 | If you mention 35 deaths due to floods, you should certainly include 374 excess deaths due to the 2009 heatwave. Consider including the economic costs, i.e. \$4b loss due to fires in 2009, over \$2b loss due to Queensland floods in 2011, \$7.4b for drought in | Excess heat-related deaths are now stated. We included economic | | | | | | | 1 | | | cost of drought as example, but not other costs since the paragraph simply becomes too unwieldy to serve its purpose for | | | | | | | } | | 2002-03, etc. Might be worth including a cyclone example given the emphasis placed on a potential increase in cyclone intensity | , - , , , , , , , , , , , , , , , , , , | | 101 | 43709 | 25 | 3 | 25 | 0 | 0 | (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) Should rephrase this a bit so that it does not sound like drought in NZ contributed to mental health problems in Australia (Martin | the executive summary. Wording has been revised to reduce the risk of such a | | 101 | 43709 | 23 | 3 | 23 | U | 0 | | _ | | | | | | | | | Manning, Victoria University of Wellington) | misunderstanding, although we feel that this type of | | 102 | 42492 | 25 | 3 | 25 | 3 | 25 | The drought in south-east Australia occurred from 1997-2009 (Kevin Hennessy, Commonwealth Scientific and Industrial Research | misunderstanding is rather unlikely. Accepted, dates have been revised. | | 102 | 42492 | 23 | 3 | 23 | Э | 23 | Organisation) | Accepted, dates have been revised. | | 103 | 37489 | 25 | 3 | 29 | 3 | 31 | I wouldn't put "very high confidence" on the projection of declining freshwater resources in SE Australia. I guess this depends | Accepted: revised confidence level to 'high' and specified more | | | | | | | 1 | | somewhat on what you define as SE Australia, but, for example, for Sydney's water supplies I don't think a consideration of the full | clearly 'far south-west and far south-east'. | | | | | | | | | range of model projections warrents a "very high confidence" level (Will Steffen, The Australian National University) | | | 104 | 48949 | 25 | 3 | 32 | 0 | 0 | is 'increasing frequency of heavy rainfall events' confirmed? Or is it just greater rainfall intensity? (Chris Cameron, Wellington City | By definition, an increase in intensity would equate to an increase | | | | | | | 1 | | Council) | in frequency of a rainfall event with a given high intensity. We | | | | | | | | | | have shortened the wording to more generally refer to "heavy | | | | | | | 1 | | | rainfall" without trying to focus on either the frequency or | | | | | | | | | | intensity aspect of heavy rainfall, as the two are inter-linked. | | | | | | ļ | | | | | | 105 | 35530 | 25 | 3 | 38 | 3 | 42 | Chapter states - "Some sectors in some locations have the potential to benefit from projected changes in climate and/or to | Rejected; we do not refer to 'winners and losers' here or later in | | | | | | | | | capitalize on proactive adaptation measures": My fear is that such language falls into a "winners and losers" discourse that has | the chapter. NOT referring to beneficial impacts, where they have | | | | | | | | | become pervasive in the climate change literature which is informed by a neoclassical microeconomic perspective. Remotely | been clearly documented in the literature, would constitute a | | | | | | | | | located Tasmania and New Zealand are sometimes mentioned as winners. Other winners that are cited include Canada, the Arctic, | failure to provide a comprehensive and unbiased assessment. How | | | | | | | | | Greenland, and Russia. Such scenarios sometimes are used as justifications for oil and petroleum exploration which in turn will | the fact that some sectors and regions might benefit from climate | | | | | | | 1 | | contribute to more global climate change. The 'winners and losers' discourse appears again on page 43, lines 49-52. (Hans Baer, | change is constructed socially to respond to climate change at a | | | | | | | | | University of Melbourne) | global level is outside the control of the authors of this chapter. | | 1 | | | .1 | .i | 1 | .i | l | | | # | ID | Ch | From | From | То | То | Comment | Parnanca | |-----|-------|-----|------|------|------|------|--|---| | " | 10 | CII | Page | Line | Page | Line | | Response | | 106 | 48950 | 25 | 3 | 39 | 0 | 0 | Can an example of capitalizing on proactive adaptation measures be provided? (Chris Cameron, Wellington City Council) | After further consideration, we decided to remove reference to capitalising on proactive adaptation measures entirely, since it is not sufficiently clear whether this is really capitalising on an | | | | | | | | | | opportunity or simply a planned adaptation measure. | | 107 | 42493 | 25 | 3 | 41 | 3 | 41 | Forest growth is also likely to increase where nutrients and water are not limited (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Noted and text modified accordingly | | 108 | 49292 | 25 | 3 | 46 | 0 | 0 | "reducing energy". This is close to mitigations and it raises the question, where is the line drawn between mitigation and | The scope of the chapter includes direct synergies and trade-offs | | | | | | | | | adaptation? (Graeme Pearman, Monash University) | between adapation and mitigation, and hence reference to this | | | | | | | | | | issue in this particular context is consistent with this mandate | | | | | | | | | | because the change in energy demand is a direct impact of climate | | | 44224 | 25 | | 40 | | | | change. | | 109 | 41221 | 25 | 3 | 48 | 3 | 49 | Recent changes in coastal planning policy in Victoria and the current review of Planning Act in NSW indicate a relaxation in policy responses to sea lavel rise; this trend is being reinforced by legal decisions and local government practice - reference latest report | Inserted "subject to political changes", with a fuller discusson of changes in planning provisions in the underlying text. However, we | | | | | | | | | for the Seachange Taskforce; citation: Gurran, N, Norman, B, Gilbert, H, Hamin, E, 2011, Planning for climate change adaptation in | do not think there is sufficient evidence to detect any consistent or | | | | | | | | | Coastal Australia: State of Practice, Report 4 for the National Seachnage Taskforce, University of Sydney, November, Sydney, | long-term trend towards relaxing policy responses to SLR. | | | | | | | | | Australia (Barbara Norman, University of Canberra) | long term trend towards relaxing poncy responses to sen. | | 110 | 49293 | 25 | 4 | 8 | 0 | 0 | "industries"? (Graeme Pearman, Monash University) | Yes, word modified. | | 111 | 49294 | 25 | 4 | 13 | 0 | 0 | Why "regional key risks" in commas? (Graeme Pearman, Monash University) | The placement in inverted commas was intended to flag that the | | | | | | | | | | phrase 'key risk' has actually been defined by chapter 19, it is not | | | | | | | | | | just an everyday use of those words. Changed to italics. | | 112 | 43115 | 25 | 4 | 13 | 5 | 2 | Although I found the key statements in the Executive Summary up to this point pretty bland and boring, I did find the eight regiona | | | | | | | | | | key risks interesting. They do seem to cover off on most of the key issues. I'd suggest these become more important in the | those key risks can justifiably be expanded further, and the | | | | | | | | | Executive Summary and that the bold headline statements are shortened and/or made fewer and/or if possible, made a little more | , , , , | | | | | | | | | engaging. (Jean Palutikof, Griffith University) | that should not be changed simply to make them more engaging.
However, we did attempt to revise wording throughout to make | | | | | | | | | | the key points as engaging as possible. | | 113 | 43710 | 25 | 4 | 13 | 5 | 2 | This summary of eight regional key risks should also indicate the time scales which can be quite different for increased morbidity | The chapter now includes a statement that the key risks refer to | | | | | | | | | due to heat waves and sea level rise of more than 1 m. (Martin Manning, Victoria University of Wellington) | potential impacts during the 21st century and not over an | | | | | | | | | | unspecified longer term. | | 114 | 53572 | 25 | 4 | 13 | 5 | 2 | This is quite interesting. There also are possible impacts where climate is one of multiple drivers and interactions are too complex | Noted, but in our judgement such impacts would not qualify as key | | | | | | | | | to determine whether future impacts could be attributed to climate change. (Kristie L. Ebi, IPCC WGII TSU) | risks from climate change. They might be key risks to the region in | | | | | | | | | | a bigger sense, but it would not appear appropriate to highlight | | | | | | | | | | those as key risks in a chapter that is intended to focus on climate | | 115 | 38649 | 25 | 4 | 19 | 4 | 21 | I think "significant change in community structure of coral reefs" rather than "collapse" would be more accurate. See, for example, | change impacts and adaptation. Noted, thank you. Reworded as suggested. | | | | | | | | | Fabricius et al (2011, in reference list) regarding impacts of ocean acidification on coral reef diversity and community makeup. | | | | | | | | | | (Janice Lough, Australian Institute of Marine Science) | | | 116 | 37490 | 25 | 4 | 27 | 4 | 31 | Is this consistent with SREX (2012), in which there was low confidence in the projections of a (modest) increase in extreme rainfall | The statement here is about
risk, not about likelihood of a | | | | | | | | | events in southern Australia and NZ? (Will Steffen, The Australian National University) | projected change occurring. Given the very large economic | | | | | | | | | | damages from flooding, we feel that flood risk warrants inclusion | | | | | | | | | | here even if we had only low confidence in an increase in flood risk | | | | | | | | | | (being then a low-probability/high-impact event). However, we do | | | | | | | | | | maintain that we have medum confidence in increasing flood risk. See response to comment #84. | | 117 | 49295 | 25 | 4 | 30 | 0 | 0 | "integrated planning responses are well understood" Unclear, suggest reword. (Graeme Pearman, Monash University) | Removed, we feel the description of the flood risk and limitations | | | | | 1 | | | Ī | 5.55-5-5-5-5-5-5-5-5-5-5-5-5-5-5-5-5-5- | to an incremental adaptation approach stands on its own. | | 118 | 41222 | 25 | 4 | 30 | 4 | 30 | integrated planning responses are well understood' if you are confident about this statement then you need to support it; I am | Accepted, on reflection we feel the description of the flood risk | | | | | | | | | not confident about this statement as understanding at different levels of government level is variable - an alternative phrase could | and limitations to an incremental adaptation approach stands on | | | | | 4 | ļ | | | be - more integrated planning approaches are leading practice (Barbara Norman, University of Canberra) | its own. | | 119 | 49296 | 25 | 4 | 36 | 0 | 0 | "driven", impacted by, influenced by? (Graeme Pearman, Monash University) | Replaced by "resulting from". | | 120 | 42494 | 25 | 4 | 41 | 4 | 41 | Design standards and building codes can also assist with adaptation (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Accepted and included. | | 121 | 49297 | 25 | 4 | 44 | 0 | 0 | "even under"? All scenarios? (Graeme Pearman, Monash University) | Added the word "entirely" - and with this addition we feel this is | | | | | | | | | | justified for all scenarios (at least down to RCP2.6). | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|--|---| | 122 | 49298 | 25 | 4 | 46 | 0 | 50 | There is a danger that this will imply that all exposure is related to mean sea-level rise, rather than also event driven. If this is the case it is unfortunate because amongst coastal management practitioners this is too often the simplification that exists and this report should make the impacts of extreme events due to the simultaneous occurrences of low atmospheric pressure, wind direction, mean tide, geomorphology and sea level. (Graeme Pearman, Monash University) | It is still the underlying rise in mean sea level that drives the damage associated with an extreme event, and in some cases (e.g. Salination of water supplies and estuaries, rising water tables affecting foundations) the damage is not related primarily to extreme events. So on balance, we feel the wording is appropriate since a greater focus on extremes would seem to discount these other impacts, and for an executive summary, we cannot list all contributing factors in detail. | | 123 | 43711 | 25 | 4 | 47 | 0 | 0 | This should be rephrased to remove the word "if" in the first sentence because the paleoclimatic data indicate a very high probability that even for a global warming of 2°C the long term effects will involve SLR of more than 1 meter. Alternatively make it clear that this is only considering effects to 2100. (Martin Manning, Victoria University of Wellington) | The intent is to focus on impacts up to 2100. Re-worded chapeau to make clear this focuses on 21st century risks. Statement about risks beyond 2100 has been shifted to end of para to avoid this confusion. | | 124 | 48951 | 25 | 4 | 47 | 0 | 0 | Why underlining of "if"? Isn't this amount of sea level rise already 'in the system' (with high confidence)? (Chris Cameron, Wellington City Council) | The intent is to focus on impacts up to 2100, and in that case it is not at all a given that sea level will rise by 1 m (thankfully). Reworded chapeau to make clear this focuses on 21st century risks. Statement about risks beyond 2100 has been shifted to end of para to avoid this confusion. | | 125 | 45118 | 25 | 4 | 49 | 0 | 0 | Suggest use of 'fast' rather than 'high' rate of change (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Accepted (with deletion of "rate of"). | | 126 | 49299 | 25 | 4 | 52 | 0 | 0 | "were" or "are"? and Line 53, "agricultural"? (Graeme Pearman, Monash University) | Accepted. | | 127 | 42495 | 25 | 5 | 7 | 5 | 8 | Availability of land is one of many constraints, so it's unclear why this is highlighted. Rather than listing more constraints, consider deleting "where availability of suitable land acts as a constraint". (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Accepted, also because there are very few instances where availability of suitable land doesn't act as constraint. | | 128 | 48952 | 25 | 5 | 13 | 0 | 0 | Is there really sufficient evidence to support that Australia is more vulnerable? For example, sea level rise impacts are dependant on tidal range and storm affects - has assessment being done for all Australasian coastlines? (Chris Cameron, Wellington City Council) | The assessment was based on a comparison of all effects; vulnerability to SLR is one of the few instances where vulnerability might be similar between Australia and NZ. However, based on this and other comments, the entire paragraph has been removed. | | 129 | 42496 | 25 | 5 | 19 | 5 | 22 | The list of factors such as obviously isn't meant to be comprehensive, but the examples given might not be the best. Your chapter lists many other factors that affect vulnerability, so it may be worth reviewing these again to assess whether you're presenting the best examples in the Executive Summary. I was surprised not to see factors such as education, politics, investment priorities and access to insurance. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | These points are indeed relevant, but there is less evidence that these are materially different between the two countries. The intent of this para was to consider whether Australia and NZ have different levels of nationally aggregate vulnerabilities, hence the focus in this list is on those factors where the countries differ most. However, based on this and other comments, the entire paragraph has been removed. | | 130 | 49300 | 25 | 5 | 32 | 0 | 0 | "Both have" would be better? (Graeme Pearman, Monash University) | Accepted, modified accordingly. | | 131 | 43712 | 25 | 5 | 34 | 5 | 38 | In the interests of shortening the current text, I think that this paragraph can be removed as the chapter's table of contents is very clear. (Martin Manning, Victoria University of Wellington) | Accepted, thank you, paragaraph has been removed | | 132 | 49301 | 25 | 5 | 43 | 0 | 0 | Remove extra periods and colon. (Graeme Pearman, Monash University) | Accepted, done. | | 133 | 46525 | 25 | 5 | 45 | 0 | 0 | Though the ES of Hennessy et al states that a rise of 70 mm in sea level has occurred since 1950, this number cannot be found in Section 11.2.1 and so it is unclear how it was derived (the NZ and Australia numbers are also over slightly different periods, and none referenced to 1950) or the level of uncertainty. Suggest either quoting the numbers in 11.2.1 or omitting altogether. (Neville Smith, Bureau of Meteorology) | The number of 70mm can be inferred robustly from the decadal rates stated in the AR4 chapter. Wording revised to make clear that this is an approximate number averaged across the region, since decadal rates given in the AR4 differ among locations. | | 134 | 49302 | 25 | 5 | 45 | 0 | 0 | First of the incorrect use of units. Should read, "70 mm". (Graeme Pearman, Monash University) | Corrected. | | 135 | 41523 | 25 | 6 | 9 | 0 | 0 | Not clear whether authors are talking about terrestrial biodiversity in the NZ sub-antarctic islands or marine biodiversity in the intertidal, sub tidal and so on. (Mary Livingston, Ministry for Primary Industries) | This comment is based on the Execitive Summary of AR4. The point being made is a general one about biodiversity sensitivity and applies to both terrestrial and marine species asociated with the islands. No change has been made. For detail readers can consult the AR4 documents in full. | | 136 | 41524 | 25 | 6 | 13 | 0 | 0 | Not clear whether authors are talking about terrestrial biodiversity in the coastal region or marine biodiversity in the intertidal, sub tidal and so on. (Mary Livingston, Ministry for Primary Industries) | This comment is based on the Execitive Summary of AR4. The point being made is a general one about biodiversity sensitivity and applies to
both terrestrial and marine species asociated with the islands. No change has been made. For detail readers can consult the AR4 documents in full. | | 137 | 53573 | 25 | 6 | 17 | 0 | 0 | Please ensure consistency with WGI. (Kristie L. Ebi, IPCC WGII TSU) | Text has been cross-checked with WGI. | | 138 | 42497 | 25 | 6 | 22 | 6 | 22 | Some readers may be unfamiliar with the SRES scenarios. Provide a cross reference to more detailed information, or briefly describe them here. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Suggestion incorporated by including cross references to WGII chapter 21 and WGI chapter 14. | | # | ID | Ch | From | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|------|--------------|------------|------------|---|---| | 139 | 43116 | 25 | 6 | 25 | 10 | 54 | This is a huge section on climate change that will be a real turn-off for people coming to the chapter to read about impacts and adaptation. This really needs to be condensed down, and maybe most of the information could usefully be put in a table. (Jean | Suggestion incorporated by including Table 25-1 and substantially reducing the text in Section 25.3 (now 25.2). | | 140 | 42498 | 25 | 6 | 27 | 6 | 27 | Palutikof, Griffith University) be more specific about "the past 100 years", e.g. 1910-2011. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | This text has been removed with the information now represented in Row 1 of Table 25-1. The specific starting dates for the temperature trends in Australia and New Zealand are now stated in the table entry. | | 141 | 49829 | 25 | 6 | 27 | 6 | 27 | Vincent GrayThe Seven Station Series 2011 Energy and Environment Vol 22 page s 429-439.) shows that New Zealand tmperatueres are not significantly increasing (Vincent Gray, Climate Consultant) | | | 142 | 43713 | 25 | 6 | 27 | 6 | 33 | There does not seem to be any reason for citing the change in land temperatures over 100 years and in ocean temperatures as the average per decade. Why not use the same language in each case. (Martin Manning, Victoria University of Wellington) | | | 143 | 41493 | 25 | 6 | 28 | 0 | 0 | is suggest you add an uncertainty range to the temperature trends reported here. An unqualified number to two places of decimals gives a false idea of preceision. For example Mullan et al 2010 give a 95% confidence interval of ± 0.29°C/Century on the NZ number. So perhaps quote 0.9± 0.3 °C per century for NZ? (David Wratt, NIWA, New Zealand) | Suggestion incorporated by including uncertainty values in Table 25-1 Row 1. | | 144 | 41494 | 25 | 6 | 31 | 0 | 0 | Given no uncertainty range is provided here for the NZ sea surface temperature change, I suggest replacing "by 0.07°C per decade" with "by about 0.07°C per decade" (David Wratt, NIWA, New Zealand) | Suggestion incorporated in Table 25-1 Row 2. | | 145 | 51515 | 25 | 6 | 32 | 6 | 32 | As a minor point, it would be clearest to specify the timeframe for the described temperature increase at the end of this listalso since 1950? (Katharine Mach, IPCC WGII TSU) | Suggestion incorporated in Table 25-1 Row 2. | | 146 | 49303 | 25 | 6 | 36 | 0 | 0 | First use of unhyphenated "greenhouse-gas". (Graeme Pearman, Monash University) | This text has been removed. There is now a reference to "anthropogenic climate change" in Row 1 of Table 25-1. | | 147 | 49304 | 25 | 6 | 41 | 0 | 47 | This is the first example of where a tabulation of the temperature responses as a function of scenario with references attached might be a better way of presenting the data. As it is the sentences are hard to read. (Graeme Pearman, Monash University) | The information is now presented in Table 25-1, Row 1. Note, only examples of projected changes have been included, as a space-saving measure. | | 148 | 41495 | 25 | 6 | 41 | 6 | 51 | I suggest it would be helpful to your readers if you clarify in this paragraph whether the various scenarios you discuss are only scenarios with no policy-driven reductions in GHG emissions (ie SRES-type scenarios), or include "stabilization scenarios' with policy driven emissions reductions. Your readers might not be familiar with what CMIP3 and CMIP5 scenarios cover. (David Wratt, NIWA, New Zealand) | The text has been substantially reduced as a space-saving - measure. However, we now include cross references to WGII chapter 21 and WGI chapter 14 where readers can read about models and scenarios. See section 25.2. | | 149 | 46526 | 25 | 6 | 46 | 6 | 47 | Provide Reference for B1 and A1FI results. (Neville Smith, Bureau of Meteorology) | This information is now in Table 25-1, Row 1, and is cited from MfE (2008). | | 150 | 46527 | 25 | 6 | 49 | 0 | 0 | annual average SURFACE temperatures (Neville Smith, Bureau of Meteorology) | Suggestion incorporated in Section 25.2. | | 151 | 46528 | 25 | 6 | 50 | 6 | 51 | Delete ", including modelled past temperatures if there had been no anthropogenic influence on the climate system but only natural drivers of variability and change. " – the caption contains a clearer explanation. (Neville Smith, Bureau of Meteorology) | Accepted, text deleted as this detail is contained in the figure caption. | | 152 | 43714 | 25 | 6 | 51 | 0 | 0 | When considering the effects of climate change and comparing different regions it can be deceptive to simply compare the absolute amounts of change as is done here. The information is important, but it is also very relevant to compare amounts of change to the ranges that systems have become adapted to. E.g. [Dillon, M.E., Wang, G., and Huey, R.B., 2010: Global metabolic impacts of recent climate warming. Nature, 467, 704-706.] shows why the nonlinear effects of temperature on metabolism mean that regions with less warming are already seeing larger impacts because they are being pushed outside the range that they have become adapted to. So I think that this should be mentioned as well as the quantitative summary of changes so far. (Martin Manning, Victoria University of Wellington) | Misplaced as this section is about physical climate change, not impacts. Considered for inclusion in 25.6.1 (terrestrial ecosystems), but rejected due to lack of studies specific to the region. The cited study shows inconslusive results for Australia and thus does not support the assertion, and we have not found other publications that do. | | 153 | 49305 | 25 | 6 | 51 | 0 | 0 | Remove ""drivers of". (Graeme Pearman, Monash University) | Suggestion incorporated in revised Section 25.2. "drivers" replaced with "modes". | | 154 | 46529 | 25 | 7 | 2 | 2 | 17 | Caption should say annual average surface temperatures. "Observed values" do not suffer, but errors in observed annual average temperatures can be larger for some early data sparse periods. (Neville Smith, Bureau of Meteorology) | Suggestion incorporated in revised Section 25.2 in caption of Fig 25.1. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|--
---| | 155 | 41129 | 25 | 7 | 4 | 7 | 4 | "In eastern and northern Australia, the direction of future change remains uncertain (very high confidence)." As per my comment in the executive summary, I feel that the authors have a choice between emphasising: (1) the uncertainty; or (2) the central tendency, and this phrasing indicates that they have decided on the former. The results in Figure 25.2 could equally be interpreted as stating that the ensemble average of the models are that there will be limited change in annual average precipitation in most of Australia, except for the southern parts (particularly southwest Western Australia) and possibly the northern parts. The reason why the authors focus on the uncertainty rather than the central tendency needs substantiation, as the policy implications of this emphasis are significant. (Seth Westra, University of Adelaide) | We do not see the basis for the comment. there is high confidence (from agreement between rainfall projections and hydrological modelling informed by these projections) of decline in rainfall and freshwater resources in far south-west and far south-east (0-40%). This is a very large range with significantly different adaptation requirements. This is made clear in the underlying sections (25.2, and 25.5.1, Box 25-2), and appears obvious here. No change made. We note also that the reviewers interpretation (1) (which is also that of the authors), is supported by the results of Irving et al. (in press) (cited in the revised chapter), as well as being more consistent with the risk management perspective on WGII | | 156 | 42499 | 25 | 7 | 8 | 7 | 9 | "external drivers" is jargon. Many readers won't understand this so provide an explanation or give a cross reference to more detailed information (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | We are using a standardised caption for the revised figure, with additional information provided in chapter 21 (cross-referenced). | | 157 | 49306 | 25 | | | 0 | 10 | Excessive use of the term "drivers". Why not "external factors that influence climate. All readers will understand that. "simulations driven" is jargon. Suggest reword in common English. (Graeme Pearman, Monash University) | We are using a standardised caption for the revised figure, with additional information provided in chapter 21 (cross-referenced). | | 158 | 38650 | 25 | 7 | 20 | 7 | 33 | This section on temperature extremes needs to make clear that it is referring to temperatures over land and daily extremes. It would be useful to include some information about sea temperature extremes around Australia - see, for example, Lima FP & DS Wethey 2012. Three decades of high-resolution coastal sea surface temperatures reveal more than warming. Nature Communications. 3:704 doi: 10.1038/ncomms1713. (Janice Lough, Australian Institute of Marine Science) | The information is now presented in Table 25-1, Row 3. Note, only past changes and future projections of air temperature extremes have been included, as a space-saving measure. | | 159 | 42500 | 25 | 7 | 33 | 7 | 33 | is 25C extreme? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | The information on rainfall change is now presented in Table 25-1, Row 4. | | 160 | 42501 | 25 | 7 | 38 | 7 | 38 | autumn/winter rainfall HAS declined (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | The information on rainfall change is now presented in Table 25-1, Row 4 and no longer includes reference to these record years. | | 161 | 41496 | 25 | 7 | 39 | 0 | 0 | I suggest you state the period out of which which the 2011 - 2010 dry conditions comprise a "record" (e.g. " a record over the period for which extensive rainfall records are available, ie 19xx - to 20xx"). My reasoning here is that maybe they are not a record if you take paleoclimate scales into consideration?. (David Wratt, NIWA, New Zealand) | The information on rainfall change is now presented in Table 25-1, Row 4 and no longer includes reference to these record years. | | 162 | 38652 | 25 | 7 | 39 | 7 | 40 | See comments Page 35 lines 51-53; Reference to results of Potter et al (2010) need to be clear what parts of "inland eastern Australia" are being referred to and the period covered for 2001 to 2010 experiencing "record dry conditions". (Janice Lough, Australian Institute of Marine Science) | The information on rainfall change is now presented in Table 25-1, Row 4 and no longer includes references to these record years. Spelling and typographical issues will be addressed at the copy editing stage. | | 163 | 49307 | 25 | 7 | 46 | 0 | 0 | First use of the US spelling of "modelling"! (Graeme Pearman, Monash University) | The information on rainfall change is now presented in Table 25-1, Row 4. The text no longer includes detailed discussion on causes of past rainfall changes due to space restrictions. | | 164 | 46530 | 25 | | 47 | 0 | 0 | "poorly understood reasons" would suggest we have no idea. Frederiksen and Frederiksen (2011), Cai et al 2011 and Rotstayn (2012) provide possible mechanisms. Suggest NW Australia (Jones et 2009) but the mechanisms are not yet fully understood (Frederiksen and Frederiksen 2011; Cai et al 2011; and Rotstayn 2012) ([Frederiksen, J.S. and C.S. Frederiksen, 2011: Twentieth century winter changes in Southern Hemisphere synoptic weather modes. Advances in Meteorology, Article ID 353829, 16pp, doi:10.1155/2011/353829; Cai, W., T. Cowan, A. Sullivan, J. Ribbe, and G. Shi, 2011: Are anthropogenic aerosols responsible for the northwest Australia summer rainfall increase? A CMIP3 perspective and implications, Journal of Climate, 24, 2556–2564, doi:10.1175/2010JCLI3832.1. Rotstayn, L. D., S. J. Jeffrey, M. A. Collier, S. M. Dravitzki, A. C. Hirst, J. I. Syktus, and K. K. Wong, 2012: Aerosol- and greenhouse gas induced changes in summer rainfall and circulation in the Australasian region: a study using single-forcing climate simulations. Atmos. Chem. Phys., In press (Neville Smith, Bureau of Meteorology) | The information on rainfall change is now presented in Table 25-1, Row 4. The text no longer includes detailed discussion on causes of past rainfall changes due to space restrictions. | | 165 | 42502 | 25 | 7 | 47 | 7 | 47 | Do Jones et al (2009) say the reasons are poorly understood or is that a judgement of the IPCC authors? Readers may want to know whether it's a mystery that hasn't been explored or something that has been investigated with a number of unresolved theories. Did Nicholls (2006) address this? What about theries related to increasing Asian aerosols affecting the monsoon (see http://www.atmos-chem-phys-discuss.net/12/5107/2012/acpd-12-5107-2012.pdf) (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | The information on rainfall change is now presented in Table 25-1, Row 4. The text no longer includes detailed discussion on causes of past rainfall changes due to space restrictions. | | 166 | 38653 | 25 | 7 | 47 | 7 | 48 | See also Rotstayn et al (2012) Aerosol- and greenhouse gas-induced changes in summer rainfall and circulation in the Australian region. Atmps Chem Phys 12: 6377-6404. (Janice Lough, Australian Institute of Marine Science) | The information on rainfall change is now presented in Table 25-1, Row 4. The text no longer includes detailed discussion on causes of past rainfall changes due to space restrictions. | | 167 | 42503 | 25 | 7 | 48 | 7 | 48 | Is there a post-2004 update to the NZ rainfall trends from 1950-2004? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | We are unaware of any more up-to-date studies on past rainfall changes for New Zealand. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|--|---| | 168 | 42298 | 25 | 7 | 50 | 0 | 0 | This is the first of (I think) 5 mentions of ENSO and its phases in the chapter. All references are to links between El Nino or la Nina | Section 25.3, paragraph 2, now addresses the principal drivers of | | | | | | } | | | being associated with extreme events or dominating pattern. Yet the chapter does not confront the fundamental problem that we | climatic variability in the region, including ENSO. Some text is now | | | | | | | | | are still ignorant about how the events are triggered and whether the frequency and intensity of different phases are increasing or | given to issues associated with climate models' ability to represent | | | | | | | | | decreasing. The glaobal cc models can not and do not confront systems properties like ENSO (and related higher order fluctuations | ENSO, although this discussion is limited due to space restrictions. | | | | | | | | | like IPO PDO, SAM). Our analysis of of the IPCC CC models showed that a minority of them could successfully predict ENSO | | | | | | | | | | fluctuations over the past 100 years, and completely divergent predictions for
ENSO in the upcoming 100 years (Bragg et al. 2009, | | | | | | | | | | Moller et al. 2010). You may prefer not to cite this grey literature (3 papers are currently in late stage of publication in international | | | | | | | | | | peer reviewed journals). However you could assert from first prionciples that this is a key gap in understanding and one of | | | | | | | | | | particular significance from Australia and NZ and many of the pacific islands and pacific rim nations. References: Bragg, C.; Clucas, | | | | | | | | | | R.; Fletcher, D.; Mckechnie, S.; Moller, H.; Newman, J.; Scott, D. Sustainability of Titi harvesting by Rakiura Māori. A report to | | | | | | | | | | Rakiura Māori for community peer review. University of Otago. 118 pp. + x. (June 2007); Moller H.; Fletcher D.; Newman J.; | | | | | | | | | | Clucas R.; Bragg, C.; McKechnie, S.; Lyver, P.O'B.; Scott, D.; Downs, T. Will the titi remain plentiful enough for the mokopuna? A | | | | | | | | | | sustainability assessment of the Rakiura Māori tītī harvests. Pp 192-200 in: Taonui R.; Kahi, H.; Deeming, C.; Kururangi, K.; Cooper, | | | | | | | | | | G.; Ratahi, L.; Royal, M.; Taonui, R.; Haenga, M.; Bray, J. (Editors). Ngā Kete a Rēhua Inaugural Māori Research Symposium Te | | | | | | | | | | Waipounamu 2008. Published by Aotahi: School of Māori and Indigenous Studies, University of Canterbury (2010) (Henrik Moller, | | | | | | | | | | University of Otago) | | | 169 | 41497 | 25 | 7 | 53 | 8 | 10 | As I have already suggested for the temperature projections paragraph, I think it would be helpful to your readers if you clarify in | The text has been substantially reduced as a space-saving | | | | | | | | | this paragraph whether the various scenarios you discuss are only scenarios with no policy-driven reductions in GHG emissions (ie | measure. However, we now include cross references to WGII | | | | | | | | | SRES-type scenarios), or include "stabilization scenarios" with policy-driven emissions reductions. (David Wratt, NIWA, New | chapter 21 and WGI chapter 14 where readers can read about | | | | ļ | | | | <u> </u> | Zealand) | models and scenarios. See section 25.3, paragraph 3. | | 170 | 49308 | 25 | 8 | 1 | 0 | 0 | What is meant by "significant spread"? Too imprecise. (Graeme Pearman, Monash University) | The information on rainfall change is now presented in Table 25-1, | | | | | | | | | | Row 4. The text no longer includes detailed discussion on the | | | | | | | ļ | | | projected rainfall changes due to space restrictions. | | 171 | 49309 | 25 | 8 | 3 | 0 | 0 | ls this "WG1 or WGI? (Graeme Pearman, Monash University) | Spelling and typographical issues will be addressed at the copy | | | ļ | ļ | | | | ļ | | editing stage. | | 172 | 37491 | 25 | 8 | 3 | 8 | 3 | don't understand how downscaling could say anything about projections of future changes in rainfall over large areas such as | The information on rainfall change is now presented in Table 25-1, | | | | | | | | | southern Australia - changes that are likely due to large-scale changes in synoptic patterns and not due to topography or small-scale | _ | | | | | | ļ | | ļ | circulation changes that are important for downscaling (Will Steffen, The Australian National University) | projected rainfall changes due to space restrictions. | | 173 | 46531 | 25 | 8 | 4 | 8 | 5 | | Confidence statement has been removed and wording revised. | | | ļ | ļ | | ļ | J | ļ | to uncertainty guidance). Suggest deleting the vh confidence assertion. (Neville Smith, Bureau of Meteorology) | | | 174 | 42504 | 25 | 8 | 4 | 8 | 8 | Page 7 line 53 says rainfall will decline in southern Australia. Here, it says the direction of rainfall changes in eastern and northern | We now give more region-specific examples of projected rainfall | | | | | | | | | Australia remains uncertain. It is unclear how eastern and southern Australia are geographically separated - define the quadrants - | changes based on CMIP5 models; together with the maps this | | | | | | | | | it might be better to refer to NE, NW, SE and SW. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | should be sufficient to clarify areas of uncertainty and where | | | Ļ | | | | | ļ | | trends are consistent. | | 175 | 49310 | 25 | 8 | 7 | 0 | 0 | Replace "are" with are projected to be", or something similar. (Graeme Pearman, Monash University) | The information on rainfall change is now present in Table 25-1 | | | | | | | | | | and the text has been substantially shortened as a space-saving | | | ļ | ļ | | ļ | ļ | ļ | | measure. The text that was on page 8 line 7 is no longer included. | | 176 | 49311 | 25 | 8 | 13 | 0 | 0 | "RCP8.5" appears out of nowhere in this text. Needs explanation. (Graeme Pearman, Monash University) | As the RCP emission scenarios are in common use throughout the | | | | | | | | | | WGII report, we do not believe that they require further | | | | | | J | ļ | ļ | | explanation here. | | 177 | 42505 | 25 | 8 | 24 | 8 | 25 | These values seem very precise, but it's OK if they are simply quoted from the reference (Kevin Hennessy, Commonwealth Scientific | These numbers now appear in Table 25-1, Row 4, and are directly | | | | | ļ | ļ | ļ | ļ | and Industrial Research Organisation) | from MfE (2008). | | 178 | 41134 | 25 | 8 | 31 | 8 | 31 | "Depending on location, rainfall extremes have either increased or decreased" I prefer more formal statistical language to be | The information on changes to rainfall extremes is now present in | | | | | | | | | used. For example rather than 'increase' and 'decrease', please say 'statistically significant increase', 'statistically significant | Table 25-1. As a space-saving measure, we do not routinely refer | | | | | | | | | decrease' or 'no statistically significant change'. (Seth Westra, University of Adelaide) | to "statistical" significance for entries in the table, except where it | | | | | | | ļ | ļ | | was considered especially relevant for the interpretation. | | 179 | 46532 | 25 | 8 | 31 | 8 | 33 | This message is repeated at lines 37-39. Suggest moving lines 37-39 to 31 and remove redundancy. (Neville Smith, Bureau of | The information on changes to rainfall extremes is now present in | | | | | | | | | Meteorology) | Table 25-1. The final column briefly discusses changes in extremes | | | ļ | ļ | | .ļ | | ļ | | relative to mean changes. | | 180 | 38654 | 25 | 8 | 31 | 8 | 35 | Need to make clear referring to daily extremes (Janice Lough, Australian Institute of Marine Science) | The information is now present in Table 25-1, Row 5, which has a | | | | | | | | | | row heading "Precipitation extremes". This covers more than just | | | | | | <u> </u> | 1 | | | daily extremes. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|--|--| | 181 | 41130 | 25 | 8 | 31 | 8 | 35 | In this paragraph, please state the duration of the rainfall event which has been studied; from memory all the studies only focus on daily rainfall. Also note that [Westra., S. & Sisson, S.A., 2011, "Detection of non-stationarity in precipitation extremes using a max-stable process model", Journal of Hydrology, 46(1-2), doi: 10.1016/j.jhydrol.2011.06.014] studied the problem of daily rainfall trends using a spatial extreme value model, which unlike the studies currently cited allows confidence intervals to be specified and therefore is a more theoretically sound approach for determining: (1) whether there is a change in annual maximum precipitation under the null
hypothesis that there is no change; and (2) what the confidence intervals are, allowing for comparison with climate model studies. One of the outcomes of this study was that no trends in daily rainfall could be observed in Australia, except possibly for a decrease in southwestern Western Australia. Consideration of this study for the report I feel is essential. A recent study just released to the Journal of Climate looking at the most complete record of quality-controlled daily rainfall collected globally also does not find evidence for increasing trends in daily rainfall in Australia [Westra, S., Alexander, L.V. & Zwiers, F.W., "Global increasing trends in annual maximum daily precipitation", submitted to Journal of Climate on 27th July 2012]. Note that I am happy to provide this latter manuscript on request. (Seth Westra, University of Adelaide) | The information on changes to rainfall extremes is now present in Table 25-1 and durations are now stated, and the lack of trends in daily time series noted and some of the reference the reviewer referred to are used. There has been a substantial reduction in text on this topic, due to space-saving requirements. | | 182 | 41131 | 25 | 8 | 31 | 8 | 35 | A second concern with this paragraph is that no statement is made on possible changes in sub-daily rainfall. Two recent studies on this topic are: [Westra., S. & Sisson, S.A., 2011, "Detection of non-stationarity in precipitation extremes using a max-stable process model", Journal of Hydrology, 46(1-2), doi: 10.1016/j.jhydrol.2011.06.014] and [Jakob, D., Karoly, D.J. & Seed, A., 2011, Non-stationarity in daily and sub-daily intense rainfall - Part 2: Regional assessment for sites in south-east Australia, Natural Hazards and Earth Systems Science, 11, 2273-2284]. Both studies show much stronger increases at sub-daily timescales compared with daily timescales, and therefore is onsistent with the modelling study by Abbs and Rafter (2009) in the subsequent paragraph. Another recent paper by [Hardwick-Jones, R., Westra, S. & Sharma, A., 2010, Observed relationships between extreme sub-daily precipitation, surface temperature and relative humidity, Geophysical Reseach Letters, 37 (L22805)] also shows much higher sensitivies of precipitation at short durations. I feel a discussion of the relationship between changes in extreme rainfall and the duration of the rainfall event is mandatory, since it has a major influence on the sorts of flood hazards (i.e. flash floods vs longer-duration floods) which are most likely to change. The adaptation options if the biggest changes are at very short timescales (where it is difficult to provide early warnings and the speed of the flood wave can cause hazards for human life) are different to longer timescales (where the costs are significant but it is usually possible to evacuate people and thus the hazards are lower). (Seth Westra, University of Adelaide) | The entry in Table 25-1 now includes the statement: "a tendency to significant increase in annual intensity is evident in recent decades for shorter duration (sub-daily) events." with a reference to Westra & Sisson (2011) and Jakob et al (2011). We also now concluded that projected increases in annual daily extremes is low confidence, which is consistent with SREX and WGI draft. However based on material based in those reports and additional recent literature (cited in Table 25-1 and including some work referred to by this reviewer), we conclude that increases in subdaily rainfall extremes and 1 in 20 year daily extremes is 'medium confidence'. | | 183 | 46533 | 25 | 8 | 33 | 0 | 0 | 25.3.4 should be 25.3.3 (Neville Smith, Bureau of Meteorology) | The information on changes to rainfall extremes is now present in | | 184 | 42506 | 25 | 8 | 34 | 8 | 34 | IPCC style normally puts the reference(s) at the end of the sentence, rather than at the front. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | This text has now been deleted as a space-saving measure. | | 185 | 41498 | 25 | 8 | 37 | 0 | 0 | I suggest you begin this sentence with the words "In future" to make it clear the model results etc you are discussing in this paragraph are not for the past (observing) period discussed in the previous paragraph. (David Wratt, NIWA, New Zealand) | The information on changes to rainfall extremes is now present in Table 25-1. This text has now been deleted as a space-saving measure. | | 186 | 42507 | 25 | 8 | 37 | 8 | 38 | Some models give decreases in extreme daily rainfall where mean rainfall decreases are large, e.g. in SW Australia. The projection is sensitive to the region, season and the definition of "extreme", e.g. 99th precentile rainfall decreases over a number of regions, but 1-in-20 year rainfall decreases over very few regions. See CSIRO and BoM (2007) and Rafter and Abbs (2009). (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | | | 187 | 49313 | 25 | 8 | 48 | 0 | 0 | Suggest "rainfall-based". (Graeme Pearman, Monash University) | The information on changes to drought is now present in Table 25-
1. The words "rainfall based" are no longer used. | | 188 | 49314 | 25 | 8 | 48 | 0 | 54 | There should be some mention that there has been a changed seasonality and that this can be more significant than a change in total amount. Also that there is a non proportional relationship between rainfall and water availability. (Graeme Pearman, Monash University) | The information on rainfall change is now contained within Table 25.1. This refers to the fact that the decrease is strongest in late Autumn. | | 189 | 42508 | 25 | 8 | 48 | 8 | 48 | no significant trends over the period 1900-2007 (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Suggestion incorporated in Table 25-1. | | 190 | 41132 | 25 | 8 | 48 | 9 | 5 | Please be more precise about the type of drought which is being referred to in each section. In particular, do the authors refer to meteorological drought, hydrological drought, or agricultural drought? Note that the climate forcing variables (precipitation deficit, evapotranspiration) are different for the different definitions of drought, and therefore different types of drought are likely to change in different ways in the future. (Seth Westra, University of Adelaide) | Suggestion incorporated in Table 25-1. | | 191 | 41499 | 25 | 8 | 50 | 0 | 0 | Please explain in a few words for your readers what you mean by "hydrological terms" - ie river flows? Soil moisture? (David Wratt, NIWA, New Zealand) | The information on changes to drought is now present in Table 25-1. The brief comment in the final column of the relevant row now says "Regional warming may have led to an increase in hydrological drought" and references Cai & Cowan (2008) and Nicholls (2006) for further information. | | ш | ID. | Ch | From | From | То | То | | B | |-----|-------|-----|------|------|------|------|--|--| | # | ID | CII | Page | Line | Page | Line | Comment | Response | | 192 | 46534 | 25 | 8 | 51 | 0 | 0 | The high confidence here contrasts with the medium confidence of SREX (but noting the latter included NZ), and the evidence cited is completely different. The two accounts should be reconciled. (Neville Smith, Bureau of Meteorology) | The text primarily cites regional studies not available or used in SREX (which concentrated on global studies). We include now a reference to SREX and WGI Chapter 12, and (based considerations disucssed in those reports) have reduced our confidence to 'medium'. | | 193 | 38655 | 25 | 8 | 51 | 9 | 2 | "Drought occurrence is projected to increase" Does this mean become more frequent and/or be more intense? Need to clarify. (Janice Lough, Australian Institute of Marine Science) | Relevant statements in Table 25.1 has been modified to make it clear that changes in drought frequency is intended | | 194 | 42509 | 25 | 8 | 54 | 9 | 2 | These results are for a very rare 1-in-20 year drought, so the projected increase in frequency is relative to a low base frequency (5%). I think the results of Kirono et al (2011) could be summarized a bit better. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | 1 in 20 year is not an unusal freqquency for defining drought. Due to the need to minimise text length in the table, the reader is referred to the references for details of the basleline drought frequency considered. | | 195 | 42510 | 25 | 9 | 10 | 9 | 10 | some readers won't understand "at 2 and 10m" so add "above the ground". (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | The
information on changes to observed winds in Aus is now present in Table 25-1. The text in the Table now reads "but inconsistent trends in wind observations since 1975" with reference to McVicar et al (2008) and Troccoli et al (2012) for further information. | | 196 | 43715 | 25 | 9 | 15 | 9 | 16 | This sentence can be read as directly linked to the previous one but it is covering a different time period, ozone loss was not significant back in 1960, and the references are papers covering different aspects. So I think there should be a slightly clearer separation in the way they are written. (Martin Manning, Victoria University of Wellington) | The information on changes to observed winds in NZ is now present in Table 25-1. The text on changes to mean winds and extreme winds has been separated into two cells of the relevant table Row. | | 197 | 42511 | 25 | 9 | 18 | 9 | 18 | mean and extreme (99th percentile) wind speeds for 2081-2100 (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | A reference to changes in extreme winds has now been added. | | 198 | 42512 | 25 | 9 | 24 | 9 | 24 | define extreme (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | The information on projected changes in mean and extreme wind for NZ is now present in Table 25-1. The text now reads "Mean westerly winds and extreme winds (based on projected changes in circulation patterns) are projected to increase, especially winter" with reference to MfE (2008) and Mullan (2011) for more information.' | | 199 | 43716 | 25 | 9 | 25 | 0 | 0 | The Mullan et al, 2011 paper is being cited several times and this is not readily available from either MAF (or MPI as it is now called or from NIWA. There is probably no way around this but it is disappointing that so much of the coverage of NZ has to be based on reports that have not been subject to peer review and meet the standards used elsewhere. Also several other papers are being cited here as submitted or in press but are not available for the expert review process. (Martin Manning, Victoria University of Wellington) | The Mullan et al (2011) report is now available at http://www.niwa.co.nz/our-science/climate/research-projects/risk of-drought-and-extreme-winds-under-climate-change. The report was included in the grey lit reports uploaded to the WGII document depository. | | 200 | 49830 | 25 | 9 | 30 | 9 | 30 | Sea level is not rising if you take only the recent measurements where GPS level;ling has corrected previous bias. The Seven Station Series 2011 Energy and Environment Vol 22 page s 429-439.) (Vincent Gray, Climate Consultant) | Rejected. It is well documented that sea level in the region has been rising at 1-2 mm/yr over the past century (work of CSIRO and Hannah & Bell, 2012, and satellite based measurements reported by Topex/Poseidon), but there are local variations in relative sealevel rise due to local vertical land mass movement which can affect individual gauges. At shorter periods of several years, variability from interannual and inter-decadal climate cycles, can produce a wider range of short-term trends, including interludes of negative or no trend. For the modern record, the satellite altimetry over the past 19 years, adjusted for Glacial Isostatic Adjustment (GIA), continues to show absolute (eustatic) sea level is rising at a global average rate of 3.2 mm/yr over this shorter recent period. | | 201 | 42513 | 25 | 9 | 32 | 9 | 32 | the trends derived by Church et al (2006) are being updated, so keep an eye out for a new paper (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | The table now includes a references to Burgette et al (submitted) for the observational period 1900-2011 | | 202 | 48697 | 25 | 9 | 34 | 9 | 35 | Using updated Peltier (2004) corrections for GiA [rather than Peltier(2001) used by Hannah(2004)], the average for New Zealand is 0.3 mm/yr, as implicitly shown by Figure 1 in the already quoted Hannah & Bell (2012) paper. So sentence should read "With an estimated 0.3 mm/yr for glacial isostatic adjusment in the New Zealand region (Hannah and Bell, 2012), this yields an absolute SLR estimate of approximately 2.0 mm/yr." (Robert Bell, NIWA) | Suggestion incorporated in Table 25-1. | | # | ID | Ch | | From | | To | Comment | Response | |-----|----------|----------|-----------|------------|-----------|------------|--|--| | 203 | 42514 | 25 | Page
9 | Line
35 | Page
9 | Line
35 | how much faster? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | The information on projected changes in mean sea level is now | | 203 | 72317 | | | 33 | | | new meet bace. (Return termesay, commonwealth scientific and measurement of gamage) | present in Table 25-1, Row 8. The text in the final column now | | | | | | | | | | reads "Satellite estimates of SLR for 1993-2009 are significantly | | | | | | | | | | higher than those for 1920-2000, partly due to atmospheric | | | | | | | | | | circulation changes" with reference to Hannah & Bell (2012), | | | | | | | | | | CSIRO & BOM(2012) and Power & Smith (2007) for more | | | | | | | | | | information. Detailed information about recent rates of change in | | | | | | | | | | SLR have been omitted, as a space-saving measure. | | 204 | 48698 | 25 | 9 | 35 | 9 | 37 | A very recent published paper, Meyssignac and Cazenave (2012) is Section 7 concludes in relation to the Pacific that intrinsic | Suggestion incorporated in Table 25-1, and reference added. | | | | | | | | | variability of the climate system is still the main driver of spatial patterns in sea level observed during the satellite altimetry era. So | | | | | | | | | | the sentence should include this Reference, and change "partly reflecting" to "mainly reflecting". Full citation: Meyssignac, B., | | | | | | | | | | A. Cazenave 2012: Sea level: A review of present-day and recent-past changes and variability. Journal of Geodynamics 58: 96-109, doi:10.1016/j.jog.2012.03.005 (Robert Bell, NIWA) | | | 205 | 45119 | 25 | 9 | 37 | n | 0 | This doesn't say what the projection for SLR actually is regionally. It would be good to state some lower/higher bound scenarios, | Our view is that there is not the literature to support any | | 203 | 43113 | | | 3, | | ľ | along the lines but updated from the CSIRO/ACE website ones cited in the DCCEE Coastal Assessment (Table 2.1, p.27 in | quantitative regionally specific SLR statements in addition to the | | | | | | | | | Department of Climate Change (2009). 'Climate change risks to Australia's coast: a first pass national assessment.' (Commonwealth | material available in WGI Chapter 13. WGI is cross-referenced. | | | | | | | | | of Australia: Canberra.) (http://www.climatechange.gov.au/publications/coastline/climate-change-risks-to-australias-coasts.aspx)) | | | | | | | | | | (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | | | 206 | 41133 | 25 | 9 | 43 | 9 | 44 | "with changes in significant wave height and storms playing a more minor role." Do the authors mean 'storm surge' rather than | Suggestion incorporated in Table 25-1. | | | | | | | | | 'storms'? This seems a more precise term given that the discussion is on sea level. Note that if 'storms' increase this does not | | | | | | | | | | necessarily mean that storm surge will also increase, depending amongst other things on the dominant wind direction. Therefore | | | | | | | | | | the authors need to comment on the variable that directly influences flood risk. (Seth Westra, University of Adelaide) | | | 207 | 49315 | 25 | 9 | 45 | 0 | 0 | "allowing for" What does this mean? (Graeme Pearman, Monash University) | The information on projected changes in extreme sea level is now | | | | | | | | | | present in Table 25-1. The text "even allowing for a decrease in the | | 200 | 46525 | 25 | 0 | 16 | 0 | | CDTV referenced Cheffield and Wood (2000). Lung et al (2010) and Dei (2011) for Australia and provided a good avalanation of | frequency of driving storms" has now been omitted. | | 208 | 46535 | 25 | 9 | 46 | 0 | 0 | SREX referenced Sheffield and Wood (2008), Jung et al (2010) and Dai (2011) for Australia, and provided a good explanation of drought. That information would improve this sub-section. (Neville Smith, Bureau of Meteorology) | These references used in SREx are all global studies. Here we refer to more detailed regional studies in Table 25-1. | | 209 | 49316 | 25 | 9 | 50 | 0 | 0 | "asl" in full, and again note the spaces needed after numerals and before units in this paragraph. (Graeme Pearman, Monash | The information on projected changes in extreme sea level is now | | | .5510 | | | | | | University) | present in Table 25-1. The abbreviation "asl" has now been | | | | | | | | | | omitted. Spelling and typographical issues will be addressed at the | | | | | | | | | | copy editing stage. | | 210 | 42515 | 25 | 9 | 51 | 9 | 51 | some readers won't know what stations are, so change stations to weather stations or sites (Kevin Hennessy, Commonwealth | Suggestion incorporated in Table 25-1. | | | | | | | | | Scientific and Industrial Research Organisation) | | | 211 | 41500 | 25 | 9 | 53 | 0 | 0 | I repeat my suggestion from line 8 of Page 3: I suggest replacing "fire weather" with "the frequency of conditions conducive to | We continue to use the term "fire weather" as this has a well- | | | | | | | | | forest fires" since some readers might not be familiar with the term. (David Wratt, NIWA, New Zealand) | defined technical meaning and is now also included in the | | | | | | | <u> </u> | ļ | |
glossary. | | 212 | 46536 | 25 | 9 | 53 | 0 | 0 | Not sure what "Fire weather has increased" means. Changes in extreme heat, yes. Increases in the FDI, yes. Fire weather warnings | We continue to use the term "fire weather" as this has a well- | | | | | | | | | might be issued when weather conditions (Wind, temperature, humidity) are conducive to the spread of dangerous bushfires, so is | defined technical meaning and is now also included in the glossary. | | | | | | | | | the finding of an increase in fire weather based on the record of warnings? I don't think fire danger and fire weather should be used interchangably. (Neville Smith, Bureau of Meteorology) | we no longer use the term life danger because it is in-defined. | | 213 | 42516 | 25 | 10 | 4 | 10 | 5 | Lucas et al (2007) found that by 2020, the number of extreme fire danger days generally increases 5-25 per cent for a low emission | The text on fire has been much reduced in the interest of space | | | 42310 | | 10 | T. | | | scenario (B1) and 15-65 per cent for a high scenario (A1FI). By 2050, the increase is 10-50 per cent for B1 and 100-300 per cent for | and included only in Table 25-1. The numerical results given in the | | | | | | | | | A1FI. Site-specific examples are given in the Appendix. These numbers are more relevant for ris assessment than the number of | table are an example only and the very high fire danger case was | | | | | | | | | very high fire danger days. In addition, the meteorological conditions associated with the most extreme fire weather behaviour | chosen as it has a larger sample and is more comparable with the | | | | | | | | | (linked to the extreme fire weather cases) were diagnosed from climate models (Hasson et al., 2009). Applying this analysis to the | NZ results. | | | | | | | | | output of ten climate model simulations of the 21st century, using low (B1) and medium-high (A2) greenhouse gas emissions | | | | | | | | | | scenarios, suggests that the frequency of such events will increase from around one event every two years during the late 20th | | | | | | | | | | century to around one event per year in the middle of the 21st century and one to two events per year by the end of the 21st | | | | | | | | | | century. In addition to a greater overall increase under the medium-high emissions scenario, the rate at which the increase occurs | | | | | | | | | | amplifies during the second half of the century, whereas under the low emissions scenario the number of extreme cases stabilizes, | | | | | | | | | | although still at a higher rate than that experienced in the late 20th century. Hasson A, Mills G, Timbal B, Walsh K. 2009. Assessing | | | | | | | | | | the impact of climate change on extreme fire weather events over southeastern Australia. Clim. Res. 39: 159-172. Fire weather | | | | | | | | | | projections beyond SE Australia were explored by Hamish G. Clarke, Peter L. Smith, Andrew J. Pitman, (2011) Regional signatures of | | | | | | | | | | future fire weather over eastern Australia from global climate models. International Journal of Wildland Fire 20:4, 550 (Kevin | | | | <u> </u> | <u> </u> | | .i | 1 | _i | Hennessy, Commonwealth Scientific and Industrial Research Organisation) | | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|---|---| | 214 | 49317 | 25 | 10 | 5 | 0 | 0 | Reword "Climate model simulated changes". (Graeme Pearman, Monash University) | The information on projected changes in fire danger is now present in Table 25-1. The text "Climate model simulated changes to weather systems and sea surface temperature patterns have also been shown to increase fire weather occurrence" has now been omitted, as a space-saving measure. | | 215 | 37492 | 25 | 10 | 8 | 10 | 8 | I suggest removed the 400% and 600% in brackets. They don't add any additional information and such percentages are not included in the Australian estimates of increased fire danger weather. (Will Steffen, The Australian National University) | The information on projected changes in fire danger is now present in Table 25-1. For consistency between Aus and NZ, percentage changes only have now been used. | | 216 | 46537 | 25 | 10 | 15 | 0 | 0 | The interpretation of observations is affected by data availability, not the observations themselves. (Neville Smith, Bureau of Meteorology) | The information on projected changes in fire danger is now present in Table 25-1. The text "Observations of extreme events such as severe thunder storms, tornadoes and tropical cyclones are significantly affected by data availability and biases due to changes in population, and measurement quality, quantity and practice" has now been omitted, as a space-saving measure. | | 217 | 49318 | 25 | 10 | 15 | 10 | 16 | Suggest reword. (Graeme Pearman, Monash University) | The information on projected changes in fire danger is now present in Table 25-1. The text "Observations of extreme events such as severe thunder storms, tornadoes and tropical cyclones are significantly affected by data availability and biases due to changes in population, and measurement quality, quantity and practice" has now been omitted, as a space-saving measure. | | 218 | 37493 | 25 | 10 | 17 | 10 | 17 | Remove the comma after "Recent studies" (Will Steffen, The Australian National University) | The information on projected changes in tropical cyclones is now present in Table 25-1. The text now reads "No regional change in the number of tropical cyclones (TCs) or in the proportion of intense TCs over 1981-2007" with reference to Kuleshov et al (2010) for further information. | | 219 | 46538 | 25 | 10 | 18 | 0 | 0 | Knutsen et al (2010) and SREX (Seneviratne et al) attached low confidence to any increases. Not clear that this assessment has the evidence for medium confidence in no change. (Neville Smith, Bureau of Meteorology) | Checking the the SOD of Chpater 14 WGI, we agree 'low confidence' is more appropriate, and the relevant text in Table 25.1 has been modified accordingly. | | 220 | 38656 | 25 | 10 | 19 | 10 | 20 | Need to be specific that Callaghan & Power (2011) study refers to NE Australia; also note that for marine ecosystems it is not just landfalling tropical cyclones that are significant, e.g. Great Barrier Reef affected by 6 severe tropical cyclones in the period 2005-2011 (GBRMPA 2011 Extreme Weather and the Great Barrier Reef http://www.gbrmpa.gov.au/data/assets/pdf_file/0016/14371/GBRMPA-Extreme-weather-report-Final-R3b-LowRes.pdf (Janice Lough, Australian Institute of Marine Science) | Suggestion on geographic clarification incorporated in Table 25-1. We do not discuss non-landfalling TCs due to space restrictions. | | 221 | 49320 | 25 | 10 | 21 | 0 | 0 | "or stay similar" is this the same as the Summary? (Graeme Pearman, Monash University) | We indeed intended to include 'or stay similar' in both Table 25.1 and the ES, but this was not added to the ES due to an oversight in preparing the final SOD version. This will be corrected in the final government draft of this chapter. | | 222 | 48699 | 25 | 10 | 28 | 10 | 30 | From the Mullan et al. (2011) report, the future period should be 2070-2100 (not 2020 to 2100) and should include a final phrase " with the largest increases over the South Island." as the report does in Exce Summary (Robert Bell, NIWA) | Suggestion incorporated in table 25.1. | | 223 | 41501 | 25 | 10 | 29 | 0 | 0 | Pleaase explain whether the "increase" you refer to at the beginning of this line is in frequency, or in intensity, or both. (David Wratt, NIWA, New Zealand) | The projected increase corresponds to the occurrence of "conditions conducive to convective storm development". The text in Table 25.1 has been modified to make this clear. | | 224 | 36431 | 25 | 10 | 29 | 30 | 0 | the significance of severe storms in NZ historically has been re soil erosion events, notably 1938 and 1987 (Cyclone Bola): northerly storms on erosion prone parts of the eastern North Island (Eric Pawson, University of Canterbury) | This is a good point, but beyond the scope of Section 25.2. | | 225 | 42517 | 25 | 10 | 30 | 10 | 30 | Given the high vulnerability of Australia and New Zealand to severe storms, would it be reasonable to say that more comprehensive risk assessments are needed? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | This is a good point, but beyond the scope of Section 25.2. Risks associated with uncertainties in projections of storms are mentioned in Section 25.11. | | 226 | 42518 | 25 | 10 | 35 | 10 | 40 | Updated results for Victoria for a broader range of AR4 models will be published in 2012. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | This new work was not available for citation at the time of submission of the SOD. | | 227 | 41502 | 25 | 10 | 42 | 10 | 47 | A further relevant paper which you have not listed is: Chinn, T., Fitzharris, B.B., Willsman, A., and Salinger, M.J., 2012: Annual ice volume changes 1976-2008 for the
New Zealand Southern Alps. Global and Planetary Change 92-93, pp 105-118. I suggest you add this reference, and if necessary modify the text in this paragraph to take into account the findings of this paper. (David Wratt, NIWA, New Zealand) | Reference now included. | | 228 | 49319 | 25 | 10 | 49 | 0 | 54 | This is the first use of "submitted" papers which I take is unacceptable unless publication is approved before this report goes to press? (Graeme Pearman, Monash University) | This paper is now published. Use of submitted papers is acceptable for the SOD but yes they have to be published to remain in the final draft. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|--|---| | 229 | 42519 | 25 | 10 | + | 10 | 49 | Also cite Hendrikx and Hreinson (2010) (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | The recently published Hendrikx and Hreinson (2012) paper (which we assume is what is being referred to here) concerns implications of projected changes to snow water equivalence (as reported in the Hendrikx et al., 2012 paper which is cited) on snow-making. We do not discuss snow-making here, so have not included the suggested reference (but it is included in the tourism section 25.7.5). | | 230 | 43717 | 25 | 10 | 49 | 10 | 51 | Sentence would be more readable if it did not switch from "decrease by" to "change by" with a switch in the sign meaning that the values are consistent. (Martin Manning, Victoria University of Wellington) | The information on projected changes in peak snow accumulation for NZ is now present in Table 25-1. The example given is now only for 2090, when the projected changes at both 1000 and 2000m are both negative. | | 231 | 41503 | 25 | 11 | 1 | 0 | 0 | Before you leave the Section 25.3 topic of observed and predicted climate change, I suggest you add a brief Section 25.3.11 headed "Changes in ocean pH" or "Changes in Ocean Chemistry. This would cover observed changes to date and predicted changes. Although the relevany literaturefor the Australasian region is limited, I think there is enough to enable some assessment of this important topic. (David Wratt, NIWA, New Zealand) | We assessed the material available on this topic to be insufficient to justify an additional row in Table 25.1 to deal with ocean acidification. Reference to additional topics and cross references are now included in the caption to Table 25.1., with acidification mentioned as an example. | | 232 | 41504 | 25 | 11 | 1 | 0 | 0 | (Continued from previous comment): Somerelevant NZ publications include "Boyd, P.W. and Law, C.S., 2011: An Ocean Climate Change Atlas for New Zealand Waters. NIWA Informatio Series No 79, 22pp." (Page 6 contains a figure showing observed decrease in pH off Otago, 2000-2008). Page 6 of the Lundquist et al paper already in the Ch25 reference list contains some discussion of observed varations and changes in ocean pH for NZ. Hopefully thereare also some relevant publications for Australia. (David Wratt, NIWA, New Zealand) | We assessed the material available on this topic to be insufficient to justify an additional row in Table 25.1 to deal with ocean acidification. Reference to additional topics and cross references are now included in the caption to Table 25.1., with acidification mentioned as an example. | | 233 | 45120 | 25 | 11 | 5 | 0 | 0 | it would be good to add a sentence here about indigenous demographics, perhaps urban and rural/remote for Australia at least. Cf. John Taylor ANU (e.g. Brown, D., Taylor, J., and Bell, M. (2008). The demography of desert Australia. The Rangeland Journal 30, 29-43.) or ABS (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Sub-sections have been condensed to save space and re-ordered to provide a more natural grouping of information on demographics and other social aspects relating to indigenous populations. | | 234 | 48935 | 25 | 11 | 5 | 11 | 20 | section 25.4.1 - wonder whether it is worth expanding the changing demography of agri-centred regions (line 19) with some consideration of implications for agricultural production, and including the possibility of climate change driven migration to (coastal) zones where relatively benign climate change is expected (line 20) with implications for local government planning of land use / zoning, infrastructure provision etc. Links to - positive consequences for some sectors & sub-regions (p41, lines 22/26) (Leon Soste, Department of Primary Industries, Victoria, Australia) | Given space constraints, we consider that this is too much detail for the purpose of this section, which intends to broadly set the scene. Where relevant, some of those points are picked up in other parts of the chapter relating to coastal issues and rural areas. | | 235 | 49321 | 25 | 11 | 7 | 0 | 0 | "important socioeconomic factors". (Graeme Pearman, Monash University) | Sentence reworded based on this suggestion. | | 236 | 49322 | 25 | 11 | 8 | 0 | 0 | Period after the parenthesis. (Graeme Pearman, Monash University) | Done | | 237 | 36062 | 25 | 11 | 10 | 11 | 14 | I think you should state whether NZ Stats have taken climate change into account in their calculations and, if so, what parameters/assumptions did they use (eg IPCC 2007?). If they did not, then that should be noted because, in the context of this report, it could be misleading. Its not just a question of population count, migration might also affect the age distribution. (Brad Field, GNS Science) | There is no clear evidence whether climate change scenarios were considered in official population projections. As outlined in other sections, the literature cannot substantiate claims that climate change would definitely change migration patterns, and inward migration already depends on migration policy far more than migration demand. | | 238 | 49323 | 25 | 11 | 16 | 0 | 0 | I wonder about the value of referring to the "Australasian population" here, given the numerical dominance of the Australian population. (Graeme Pearman, Monash University) | Australia and NZ are very similar with regard to urbanisation and coastal concentration, hence this summary term is appropriate here. No change made. | | 239 | 35531 | 25 | 11 | 23 | 11 | 39 | It might be noted that Australia relies very heavily upon domestic coal, both black and brown, for electricity, propelling it to having the highest greenhouse gas emissions of any developed country. It also constitutes the largest exporter of coal in the world, thereby outsourcing many emissions to various other countries, particularly Japan, South Korea, Taiwan, and China (See Burgmann and Baer 2012:46-48). Furthermore, the high consumption pattern of Australia is also an overall source of greenhouse gas emissions on many fronts, including heavy reliance on automobiles and airplanes for transport, many large dwelling units, meat consumption, etc (Burgmann and Baer 2012:46-52). Burgmann, Verity and Hans A Baer. 2012. Climate Politics and Climate Movement in Australia. Melbourne: Melbourne University Press. (Hans Baer, University of Melbourne) | The relevance of this comment for this section and chapter is not clear. GHG emissions do not fall within the mandate of WGII unless they are clearly related to impacts of climate change and/or adaptation. This does not appear to be the case for the specific comment being made here. | | 240 | 51516 | 25 | 11 | 27 | 11 | 27 | It would be helpful to clarify the percentages given. Are these percentages of GDP, exports, etc.? (Katharine Mach, IPCC WGII TSU) | It is percentage of the value of exports; text changed accordingly. | | 241 | 42267 | 25 | 11 | 30 | 0 | 31 | Citing New Zealand GDP data only as far as 2003 is unnecessary. Newer data is available from Statistics New Zealand. See the following: http://www.stats.govt.nz/browse_for_stats/economic_indicators/GDP/GrossDomesticProduct_HOTPMar12qtr.aspx The ABS would also have newer data for Australia. (Adolf Stroombergen, Infometrics) | GDP data have been updated with the latest available official data from both countries. | | 242 | 42520 | 25 | 11 | 30 | 11 | 30 | Define "real GDP" (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Real GDP is inflation corrected; since this is the standard measure for GDP trends, we deleted "real" to avoid unnecessary technical jargon. | | | | 61 | From | From | To | То | | | |-----|-------|----|------|------|------|------
--|--| | # | ID | Ch |) | | Page | Line | Comment | Response | | 243 | 42521 | 25 | 11 | 40 | 11 | 40 | Would it be appropriate to include greenhouse gas emissions by sector for each country, since this are closely linked to economic activity and consumption? Greenhouse gas mitigation is mentioned in this chapter, so it would be helpful to see some baseline emission values. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Given space constraints, we do not feel this is sufficiently relevant since the link between GHG emissions in any individual country and vulnerability/adaptation to climate change impacts is not well substantiated in the literature, and the direct links where they exist (in fossil fuel energy generation) is discussed elsewhere in the chapter. | | 244 | 36432 | 25 | 11 | 44 | 45 | 0 | why? This is an assertion. (Eric Pawson, University of Canterbury) | We respectfully disagree. This is well substantiated and a core tenet of the literature (see AR5 Chapters 11-13, 19, 20, and studies cited in this section). However, due to space constraints and the almost obvious nature of this statement, this sentence has been removed. | | 245 | 49324 | 25 | 11 | 45 | 0 | 0 | Capitalise "Chapters 11". (Graeme Pearman, Monash University) | Done | | 246 | 45121 | 25 | 11 | 46 | 0 | 0 | ?? And Oz too? (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Based on OECD (2011), inequality grew markedly during that period in New Zealand but not in Australia. No change made. | | 247 | 45122 | 25 | 11 | 51 | 0 | 0 | Was expecting this in 25.4.1. Could add urban vs rural/remote since this affects their vulnerability (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Section has been condensed and re-ordered to allow a more natural grouping of information on indigenous peoples; information on concentration in remote regions of Australia has been added. | | 248 | 49325 | 25 | 11 | 52 | 0 | 0 | Suggest, "population respectively. The Indigenous peoples". (Graeme Pearman, Monash University) | Sentence has been revised, comment no longer directly relevant. | | 249 | 49326 | 25 | 12 | 1 | 0 | 0 | Suggest "implying that their adaptive capacity". (Graeme Pearman, Monash University) | Wording changed accordingly. | | 250 | 46539 | 25 | 12 | 7 | 0 | 0 | Since vulnerability and adaptive capacity effectively include these factors by definition, the very high confidence level does not convey much, if anything at all. (Neville Smith, Bureau of Meteorology) | Wording revised and confidence statement removed. | | 251 | 42522 | 25 | 12 | 7 | 12 | 8 | put confidence statement at the end of the sentence (Kevin Hennessy, Commonwealth Scientific and Industrial Research
Organisation) | Wording revised and confidence statement removed, following the suggestion by another reviewer that these factors are included by definition and hence the confidence statement does not convey much useful information. | | 252 | 49327 | 25 | 12 | 19 | 0 | 25 | This is a place where there may be a problem with the lack of contact with the non-academic literature as mentioned in the genera comments There have been numerous polls of the Australian community showing their attitudes and how these have been changing over time with regards to climate change and taking adaptive actions. These are not peer reviewed articles, but many of them have as much legitimacy and rigour as many of the non-journal articles referred to in this Chapter. These are missing in this report. For example the most recent was released in the past few weeks by the Climate Institute (Sydney), and is called The Climate of the Nation. Further the reviewer is of the opinion that there should be a statement here about how physical science has dominated investigations about climate change and that the engagement with of social and behavioural scientists is to be encouraged. This is the topic of the paper: Härtel, C. and Pearman, G.I. (2010). Understanding and responding to the climate change issue: Towards a whole-of-science research agenda Journal of Management and Organization 16(1), 16-50. (Graeme Pearman, Monash University) | 25.4.3. | | 253 | 41484 | 25 | 12 | 19 | 12 | 25 | What do these surveys say about Australians' beliefs about climate change? Check Reser et al. 2012 for percentages + cite Leviston, Z. & Walker, I.A. (2011) Baseline Survey of Australian attitudes to climate change: Preliminary Report, CSIRO. What about attitudes to CC in New Zealand? Survey data? (Johanna Mustelin, Griffith University) | | | 254 | 49805 | 25 | 12 | 27 | 12 | 28 | May I suggest an excellent reference to support this assertion regarding values: O'Brien, K., & Wolf, J. (2010). A values-based approach to vulnerability and adaptation to climate change. Wiley Interdisciplinary Reviews: Climate Change, 1(2), 232-242. doi: 10.1002/wcc.30 (Nadine Elizabeth White, Southern Cross University) | Box deleted and replaced by a fuller discussion in new Section 25.4.3. | | | | | | | | 29 | "There is as yet limited evidence but high agreement that for some parts of society, projected climate change impacts on landscapes and ecosystems will cause significant losses." What is this choice of given weight based on? The literature has long advocated that the impacts will be unevenly distributed and this means that significant losses will accrue to landscapes and ecosystems, which in turn impact more on other parts of society than others. There is therefore more than 'limited' evidence that this will occur. (Johanna Mustelin, Griffith University) | Box deleted and replaced by a fuller discussion in new Section 25.4.3. The specific wording has been revised and broadened, recognising the significant literature on place attachment, although relatively little of this literature deals explicitly with the impacts of climate change. | | 256 | 46540 | 25 | 12 | 34 | 0 | 0 | "Some adaptation options (high confidence)". In this context, "Some" is equivalent to 'An uncertain number of', so attaching a confidence level seems to be meaningless. (Neville Smith, Bureau of Meteorology) | Confidence statement has been removed and wording revised. | | 257 | 52402 | 25 | 12 | 34 | 0 | 41 | In Box 25-1, lines 34-41, p 12 there are arguably real problems with respect to a very selective use and reference to values, and the addressing and lumping of 'mental well-being', place attachment, and socio-economic development, and indigenous communities all in one sentence and statement, referring to Australia generally as well as indigenous Australian and communities (Box 25-1, line 39-41, p 12). Again, the socio-economic arguments running through section 25.4 cannot and do not adequately address the matter raised, blithely ignore the very cogent criticism of such perspectives when dealing with human perceptions, experiences, and environmental impacts (e.g., Baserman et al., 1999). (Joseph Reser, Griffith University) | 25.4.3, with the reviewer as contributing author. | | 258 | 46541 | 25 | 12 | 41 | 0 | 0 | I do not see a section 12, or a subsection 25.x.12. (Neville Smith, Bureau of Meteorology) | This was meant to refer to the indigenous section, corrected. | | # | ID | Ch | From | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|------|--------------|------------|------------|--
---| | 259 | 42523 | 25 | 12 | 45 | 12 | 49 | cite Preston at al (2008) (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | This omission was unintended, yes important reference here, included. | | 260 | 45123 | 25 | 12 | 49 | 0 | 0 | Note some shortly forthcoming work from CSIRO: (i) economic analyses of inundation in SE Queensland - C.H.Wang et al; (ii) national scale economic analyses of impacts of 4 hazards on infrastructure (Heinz Schandl et al, CSIRO/DCCEE); (iii) work on economic impacts on land prices in SE Queensland (Cameron Fletcher, Ryan McAllister et al, CSIRO/DCCEE - the hedonic pricing papers are already out, impacts shortly - important because it reflects an appreciating asset rather than depreciating ones); also Stewart and Wang (2011) economic analyses of extreme wind risks and building standards in Queensland is already available and cited in the chapter. (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Thanks for those references. Based on the growing literature, we have slightly reworded the existing text to indicate that the literature that integrates socio-economic considerations with quantitative impacts estimates is small but growing, and cite some of these studies. We don't cite all since we cannot aim to be comprehensive, rather provide key examples that support the overall assessment. Fletcher et al is now cited in Box 25-1. | | 261 | 48936 | 25 | 12 | 49 | 12 | 50 | scenarios only infrequently used to quantify impacts or vulnerability - may care to add - 'or to guide policy development'. Implicit suggestion - there is an opportunity being missed here (Leon Soste, Department of Primary Industries, Victoria, Australia) | While we have sympathy for the suggestion, there is not sufficient evidence in the literature to substantiate the suggested addition, since the influence on policy may be indirect. Need to stick to what is actually evidenced in the literature. | | 262 | 36433 | 25 | 12 | 52 | 0 | 0 | a notable exception is a recent U Canterbury PhD thesis by N Cradock-Henry (2011): Farm-level vulnerability to climate change in the Eastern Bay of Plenty, New Zealand, in the context of multiple stressors (Eric Pawson, University of Canterbury) | The work referred to did consider socio-economic factors but did not attempt to systematically explore future changes in those factors or apply any tests regarding their predictive power for observed vulnerability. Thus it falls into the category of limitations already mentioned in the text. A journal publication based on this thesis is now included in the sample list of studies that consider socio-economic influences on adaptive capacity, but do so with limitations. | | 263 | 46542 | 25 | 12 | 52 | 0 | 0 | This paragraph would be a good lead in to this section, particularly as it frames the consideration in the context of climate change. (Neville Smith, Bureau of Meteorology) | Yes this would be one option but we prefer this to be the conclusion from this discussion. This is then highlighted as a key finding in the executive summary. | | 264 | 53574 | 25 | 13 | 5 | 0 | 0 | Please ensure consistency with the adaptation chapters and with relevant sectoral chapters. (Kristie L. Ebi, IPCC WGII TSU) | Noted, thank you, we ensured consistency with the adaptation chapters as far as possible while those drafts are also undergoing significant revisions. | | 265 | 46543 | 25 | 13 | 9 | 0 | 0 | Is adaptation driven by projected climate change? I think the message is meant to be driven by perceptions of actual or expected climate change (Neville Smith, Bureau of Meteorology) | Wording revised based on this suggestion. | | 266 | 39072 | 25 | 13 | 9 | 13 | 10 | it is not clear how non-climate pressures have "driven" adaptation to climate change. Should this not be that the non-climate pressures have now included clamate change impact concerns and this has had momentum to adaptation initiatives and planning frameworks? (Pierre Mukheibir, University of Technology Sydney) | No, the point is that adaptation is never to climate change alone but to a multitude of climate and non-climate pressures. Wording revised to make this clearer. | | 267 | 45124 | 25 | 13 | 19 | 0 | 0 | The support also includes resources for pilot studies, which are increasingly identified as critical in facilitating early movers (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Correct (for Australia), thank you, point added. | | 268 | 49801 | 25 | 13 | 19 | 13 | 19 | I conducted a study of local governments in NSW where nearly 80% of respondents indicated their council had not conducted risk assessments for CC impacts. You may choose to insert a reference from the peer reviewed journal article that published the results The ref is White, N. E. (2009). Local Government Planning Responses to the Physical Impacts of Climate Change in New South Wales, Australia. International Journal of Climate Change Impacts and Responses, 1(2), 1-16. The article can be freely downloaded from http://works.bepress.com/nadine_white/ (Nadine Elizabeth White, Southern Cross University) | This seems not applicable to the statement here, which is about how central/federal governments are supporing local/state level adaptation actions. It is useful though for the assessment of the diversity of local government responses to climate change and cited in the next section. | | 269 | 49328 | 25 | 13 | 23 | 0 | 0 | Mention of the CSIRO's Flagship will have little or no meaning to people outside of CSIRO without explanation. And care needs to be made to indicate that significant activities are being generated within the universities, in part due to the NCCARF investment. It might be added that this investment is coming to an end as are investments in regional climate initiatives, and this is not a good sign. Is there a need to refer more widely to the NCCARF panning documents? (Graeme Pearman, Monash University) | This comments appears more relevant as a commentary on the state of research capacity in Australia and its future prospects, which is outside the mandate for this chapter. Given page constraints and the ready availability of additional information about CSIRO CAF and NCCARF we feel these short references are adequate here. | | 270 | 45125 | 25 | 13 | 27 | 0 | 0 | reports for natural and managed landscapes - see also Dunlop et al 2012, very shortly forthcoming report on National Reserves . The policy summary and synthesis report of this should be released within days. (Dunlop M., Hilbert D.W., Ferrier S., House A., Liedloff A., Prober S.M., Smyth A., Martin T.G., Harwood T., Williams K.J., Fletcher C., and Murphy H. (2012) The Implications of Climate Change for Biodiversity Conservation and the National Reserve System: Final Synthesis. A report prepared for the Department of Sustainability, Environment, Water, Population and Communities, and the Department of Climate Change and Energy Efficiency. CSIRO Climate Adaptation Flagship, Canberra.) (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Thank you, citation has bee added. | | 271 | 49329 | 25 | 13 | 28 | 0 | 0 | Is there a better abbreviation for this reference? (Graeme Pearman, Monash University) | There might be, but this is specifically the referencing format requested by the authors of the report. | | # | ID | Ch | From | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|------|--------------|------------|------------|---|--| | 272 | 43718 | 25 | 13 | 33 | 0 | О | This paragraph seems to be a bit inconsistent with NZ having a Coastal Policy Statement 2010, although that does get referred to in Box 25-2. The NZCPS does require consideration of precautionary responses together with a time frame of at least 100 years for SLR. Planning for coastal change is also influenced by the Resource Management Act Section 7(i). However, the following comments on problems in the governance structures do seem to still be very relevant. (Martin Manning, Victoria University of Wellington) | We don't see an inconsistency here, since the NZCPS is about strategic directions for managing risks and is cited here (Minister of Conservation 2010), but it has not undertaken a risk assessment itself nor is there a cross-sectoral policy framework to assess of manage climate change related risks. Added "cross-sectoral" before 'adaptation policy framework' to make that latter point clearer. | | 273 |
49330 | 25 | 13 | 33 | 0 | 0 | This is a very important point. The Australian Treasury have discussed targets, but by and large these are not based on rigorous assessment of risk. Indeed risk assessment at the national level is a very complex task that deserves much greater holistic scientific, economic and sociological input. This subject impinges on discussion elsewhere in the document (comment 46 below) about holistic assessment. (Graeme Pearman, Monash University) | We are unsure about this comment. It seems off topic (about mitigation)? And the sentence in question is about NZ but the comment seems about Australia? Wording has been revised to hopefully remove any misunderstanding about the scope of the last two sentences of this para. | | 274 | 41486 | 25 | 13 | 37 | 13 | 54 | This section (or other sections in the chapter) could consider recent flooding in Brisbane 2011 and how such events have impacted on coastal planning in Queensland in particular and in Australia in general. Also, specific legal cases have emerged which would require a mention in regards to sea level rise, refer to BONYHANDY, T., MACINTOSH, A. & MCDONALD, J. (eds.) Adptation to Climate Change: Law and Policy Annendale, The Federation Press. (Johanna Mustelin, Griffith University) | Bonyhady et al is already cited in section (McDonald 2010). We consider that there is insufficient evidence to substantiate why and whether specific recent events in 2011 have resulted in changes to planning approaches, and how durable such changes are, since they are always the result of underlying pressures and responses to specific events. | | 275 | 46544 | 25 | 13 | 39 | 13 | 42 | "The location this century" stands alone and does not need the 'inability to rule out' part. (Neville Smith, Bureau of Meteorology) | Paragraph has been revised to reduce length, reviewer's point has been incorporated in revision. | | 276 | 45126 | 25 | 13 | 42 | 0 | 0 | anticipate new data very shortly, from national scale economic analyses of impacts of 4 hazards on infrastructure (Heinz Schandl et al, CSIRO/DCCEE) (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Key information from this work has been included in the box (Baynes et al). | | 277 | 49331 | 25 | 13 | 43 | 0 | 0 | The reviewer is doubtful about the real value of an assessment that does not included the impacts of extreme events. At least this shortcoming should be mentioned. (Graeme Pearman, Monash University) | The DCCEE assessment did include extreme (1% ARI) events in a number of states, hence we consider that citing the figures as benchmarks is appropriate here; they only serve to indicate the scale of impacts. | | 278 | 46545 | 25 | 13 | 50 | 0 | 0 | There are 6 States and 2 Territories in Australia, and States and Territories with coastal exposure. (Neville Smith, Bureau of Meteorology) | We no longer provide a complete enumeration of planning provisions and do not give specific numbers, given the change in regulations during the time this chapter is being drafted. | | 279 | 41124 | 25 | 13 | 50 | 13 | 51 | Victorian planning benchmarks have recently changed to 0.2m by 2040 (no longer 0.8m by 2100). http://www.premier.vic.gov.au/media-centre/media-releases/4099-coastal-planning-thats-commonsense.html (Colette Mortreux, University of Melbourne) | The revised text no longer gives specific numbers and instead highlights the the dynamic (and politics-driven) nature of planning benchmarks. | | 280 | 42565 | 25 | 13 | 50 | 13 | 54 | Regarding mandatory planning benchmarks by 2100 (last para, pg 13). There has been a recent change in Victoria to have an intermediate level of .2. (Lisa Cowan, Department of Primary Industries) | The revised text no longer gives specific numbers and instead highlights the the dynamic (and politics-driven) nature of planning benchmarks. | | 281 | 42566 | 25 | 13 | 50 | 13 | 54 | http://en.occa.mard.gov.vn/Crawl-Content/Planning-laws-eased-to-recognise-incremental-sea-level-rise-ABC-Online/2012/6/7/72011.news (Lisa Cowan, Department of Primary Industries) | The revised text no longer gives specific numbers and instead highlights the the dynamic (and politics-driven) nature of planning benchmarks. | | 282 | 45127 | 25 | 13 | 51 | 0 | 0 | Note that VIC has updated their benchmarks recently; QLD likely to (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | The revised text no longer gives specific numbers and instead highlights the the dynamic (and politics-driven) nature of planning benchmarks. | | 283 | 41223 | 25 | 13 | 51 | 13 | 51 | Sea level rise in Victoria recently revised downwards to 0.4 and NSW under review as part of vreview of whole planning system - reference: A new planning system for NSW: Green Paper (Barbara Norman, University of Canberra) | The revised text no longer gives specific numbers and instead highlights the the dynamic (and politics-driven) nature of planning benchmarks. | | 284 | 41224 | 25 | 13 | 52 | 13 | 52 | although local councils retain flexibility for their implementation'- actually they generally do not legally have flexibilty but compliance and implementation is more the issue which is then resolved throughthe admininsitrative appeals systems as a default decision making process - suggest modified wording to reflect this (Barbara Norman, University of Canberra) | Wording revised consistent with this suggestion. | | 285 | 48701 | 25 | 14 | 1 | 14 | 2 | To align closer to the text of (MfE 2008a), "2090s, but considering" should be replaced by "2090s, and at least considering" (Robert Bell, NIWA) | Wording modified accordingly. | | 286 | 36434 | 25 | 14 | 5 | 0 | 0 | so what does it encourage if not protection (see line 25). The big issue re sea level rise that seems not to be here is increased storminess (incidence of powerful storms on coastlines) (Eric Pawson, University of Canterbury) | Wording revised, but we do not have the space to elaborate on the range of response options covered by protection, accommodation and retreat here, and we consider that the box as a whole sufficiently canvasses these issues. The claimed increase in storminess as main driver of future impacts is not substantiated by the literature, as underlying sea level rise dominates the change in coastal risks (even if individual events are generally associated with storms). | | # | ID | Ch | From | From
Line | То | То | Comment | Response | |-----|-------|----|------|--------------|----|----|---|--| | 287 | 48702 | 25 | 14 | 5 | 14 | 6 | The NZCPS extends further than assessing hazard risks and also mandates different approaches for existing and new development. So sentence should read "assessing hazard risks (including the effects of climate change) and in response to the increasing risks, discourages protection of existing development as the default response and risk avoidance for new development." Latter is derived | Not clear that this longer text is necessary, it still seems consistent with saying that
protection is not the default response. Wording revised to hopefully address the reviewer's concerns without using | | 288 | 49802 | 25 | 14 | 10 | 14 | 10 | from Objective 5 and Policy 25 of NZCPS. (Robert Bell, NIWA) After 'based on a diversity of approaches' you may wish to insert a reference. The reference mentioned in the previous comment, White, N. E. (2009). Local Government Planning Responses to the Physical Impacts of Climate Change in New South Wales, Australia. International Journal of Climate Change Impacts and Responses, 1(2), 1-16., discusses the diversity of approaches that local government in NSW has employed to attempt to incorporate cc adaptation planning. These include (from page 10 of the article) Collaborated with other council(s) Prepared report(s), Created new task(s) within existing role(s), Conducted risk assessment(s), Developed policy, Created new role(s) within council, Developed management plan(s), Altered Environmental Planning Instrument(s) and/or other planning policy (Nadine Elizabeth White, Southern Cross University) | quite as many words. The intent of this sentence is more specific to spatial planning responses to sea level rise, rather than generic approaches for engaging with climate change in planning. Hence we did not add the reference here, but included it in the broader discussion of constraints and enabling factors for local government. | | 289 | 45128 | 25 | 14 | 11 | 0 | 0 | There are also often contested values and even contested legitimacy fo the instituions expected to resolve those values - see Gordard et al (in press - already cited in the chapter). (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Useful point, Gorrdard et al reference inserted with accompanying wording. | | 290 | 48937 | 25 | 14 | 16 | 25 | 42 | require effective co-ordination (line 16), divergent priorities at different levels of gov't (29/30), multiple competing interests (41/42) - collectively suggest the need for greater co-ordination across whole-of-government (ie both inter-governmental & inter-departmental). The need for such co-ordination might also be usefully highlighted in section 25.9 (ie the section on future needs, gaps etc) with appropriate re-badging of the title (Leon Soste, Department of Primary Industries, Victoria, Australia) | This is less a research gap than an implementation gap and risks becoming policy-prescriptive for the section on key knowledge gaps. No change made. | | 291 | 41225 | 25 | 14 | 17 | 14 | 17 | innovative regional responses to climate change: Norman, B, & Nakanishi, H, 2011, Planning for extreme weather events and climate change: innovative regional planning responses in Australia, Asian Planning Schools Association, Tokyo, September 2011; Gurran, N, Hamin, E, Norman, B 2012, 'Climate change mitigation, adaptation and local planning' in Gurran, N Australian Urban land Use Planning: Principles and Practice, Sydney University Press, Sydney, pp. 241-254; Norman, B & Steffen, W, 2010, Canberra Urban and Regional Futures: an innovative response to regional resilience- World Congress ICLE, Bonn; Norman, B, 2009, 'Principles for an intergovernmental agreement for coastal planning and climate change in Australia', Habitat International 33, pp 293-299, Elsevier, the Netherlands. (Barbara Norman, University of Canberra) | , and the second | | 292 | 41226 | 25 | 14 | 27 | 14 | 27 | Refer to recent report for the national Coasts and Climate Change Council - Coastal climate change risk - leagl and policy reponses in Australia; also recent advice to Federal Minster by the Council - http://www.climatechange.gov.au/climate-change/australias-coasts-and-climate-change/adapting/coasts-and-climate-change-council/summary-council-recs-to-government.aspx (Barbara Norman, University of Canberra) | We consider that the Gibbs and Hill report sufficiently and in more detail covers these issues, and with less policy-prescriptiveness. | | 293 | 42524 | 25 | 14 | 40 | 14 | 40 | There are 4 reports that underpin the review of drought policy: economic, social, climatic and WA drought pilot. See http://www.daff.gov.au/agriculture-food/drought/national_review_of_drought_policy. Another good example of policy initiatives that have strong links to reducing vulnerability to climate change is VBRC (2010) which had 67 recommendations. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Given space constraints we don't feel it is necessary to cite all four parts of the review here; the Productivity Commission contribution strikes us as the most relevant for this context. The VBRC report has been included, thanks. | | 294 | 45129 | 25 | 14 | 42 | 0 | 0 | they also demonstrate the potential slow nature of policy responses even where apparently obvious - the PC 2009 report in to drought policy cited here as if it was the trigger to exceptional circumstances changes had materially similar recommendations to those of the national Drought Policy Review in 1990. (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Good point; wording modified in following sentence to highlight implementation lags and windows of opportunity related to policy implementation. | | 295 | 49332 | 25 | 14 | 44 | 0 | 49 | This is a place where the issue of holism could be enhanced. It is about how do we bring together multiple strands of expertise on the one hand and how do we target multiple outcomes on the other. (Graeme Pearman, Monash University) | This comment appears to be more about a research and implementation need than an assessment of current knowledge. Added wording to highlight link between private sector and holistic societal outcomes. | | 296 | 41478 | 25 | 14 | 44 | 14 | 45 | "The private sector and individuals are also important adaptation actors (AR5 WGII Chap 16), but evidence of their drivers, constraints and processes is limited." This needs further clarification as there is a large number of studies since AR4 indicating the kinds of drivers, constraints and processes individuals are impacted by and part of when it comes to adaptation. This argument might be valid for private sector as there has been less focus on it although recent projects, such as the Climate in the Boardroom, are worth investigating on this matter. However, the psychology literature in particular and social science studies provide increasing evidence how individuals adapt to climate change. (Johanna Mustelin, Griffith University) | The role of individual adaptations and perceptions of risk is taken up in a new section 25.4.3 on socio-cultural dimensions of impacts and adaptation options. Wording on organisational responses has been revised to include preliminary findings from the Climate in the Boardroom project. | | 297 | 42703 | 25 | 14 | 45 | 0 | 0 | The report What Matters to Australians: Our Social, Political and Economic Values 2012 by Timothy Devinney, Pat Auger, Rosalind DeSailly provides an overview of what individuals think about climate change/societal values to climate change. This is also relevant to section 25.5.5 p 16 line 12. The report is available at http://www.modern-cynic.org/SEV Reports/AustralianReport(31March2012).pdf (Marie Keatley, University of Melbourne) | This report was considered along other relevant material in the new dedicated section 25.4.3 on individual perceptions and responses to climate related risks. | | 298 | 37494 | 25 | 14 | 45 | 14 | 45 | Remove comma after Gardner et al. (2010) (Will Steffen, The Australian National University) | Wording revised, no longer relevant. | | 299 | 42525 | 25 | 14 | 45 | 14 | 45 | IPCC style normally puts the reference(s) at the end of the sentence, rather than at the front. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Wording revised, no longer relevant. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|---|---| | 300 | | 25 | | 49 | 0 | 0 | Here and elsewhere I strongly recommend only citing the final PC 2012 report as the draft report has been widely challenged (see submissions) and change is likely in their Final Report (due Sept 2012) (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | The citation has been removed here since additional reports specific to private sectors have become available since the last draft version. This was only a placeholder forthe final report, which will be assessed for its content before citing it, subject to its timely release for our final draft. | | 301 | 41479 | 25 | 15 | 3 | 15 | 7 |
How are these constraints different to what has been mentioned in ch 16? Also, consistency in terminology: line 4 uses 'barriers' whereas the AR5 uses 'constraints'. The question for this section 25.5.2. is what makes these constraints specific for Australiasia? Now the section comes across as describing generic constraints but with Australia-focused references. (Johanna Mustelin, Griffith University) | Barriers' has been corrected to 'constraints'. We are not arguing that there are different or place-specific constraints, we simply provide place-based evidence that actually confirms the typology from chapter 16 and populates it with region-specific examples. This is now stated explicitly. The literature provides no evidence that there are any notable Australasia-specific constraints, though the relative importance of specific barriers as demonstrated in the new table 25-2 is no doubt region-specific. | | 302 | 39073 | 25 | 15 | 6 | 15 | 7 | reference is made to "small and fragmented industries". Some acknowledgement that small and medium enterprises are understood to be vulnerable to climate and weather induced impacts both from a business point of view as well as from their socio-economic situation, where they are likely to be "hit twice" as amember of the local community. See Murta, J., Gero, A., Kuruppu, N. & Mukheibir, P. 2012, 'Enhancing adaptive capacity of small to medium enterprises - Background Report', Institute for Sustainable Futures, University of Technology Sydney, Sydney, Australia, pp. 1-43) (Pierre Mukheibir, University of Technology Sydney) | This statement does not seem to be generically true (there may equally be SMEs that benefit from climate change or are not directly affected), nor would such a double-hit where it exists be particular to SMEs as larger industries are exposed to other global changes (e.g. in global markets and prices). No change made here, but the report is now cited in the preceding section as evidence for the diverse range of responses and preparedness of business and how this depends on their size and exposure. | | 303 | 49333 | 25 | 15 | 9 | 0 | 25 | Here is another example of where the hard to read text might be better replaced by a tabulation that lists factors, level of confidence, and citations in tabular form. Worth considering. It might also be worth mentioning here the relevance of this to the issue of setting global emission targets. (Graeme Pearman, Monash University) | Suggestion has been followed and we now summarise constraints and enabling factors in a separate table. We do not consider that there is sufficient evidence from the literature on constraints to make a direct link to mitigation targets, but the general tendency for the need for more transformative adaptation for higher levels of warming (and the difficulties with enabling such transformative changes) is taken up in the synthesis section of this chapter. | | 304 | 48700 | 25 | 15 | 11 | 15 | 16 | The external peer-reviewed guidance report for local government Pathways to Change by Brriton et al. (2011) would be a useful reference to add to the other Refs for this summary sentence about institutional challenges to implementing adaptation. It provides guidance to councils on surmounting barriers in a re-iterative 4-step process: awareness & acceptance, assessment, palnning a way forward, implementation, monitoring & review Full citation: Britton, R.; Dahm, J.; Rouse, H.; Bell, R.; Blackett, P. 2011: Coastal adaptation to climate change: Pathways to change. Externally peer-reviewed report prepared as part of the Coastal adaptation to climate change, NIWA publication. 106 p. (Robert Bell, NIWA) | This report seems less relevant here on constraints but is now cited further below with regard to adaptation decision-making frameworks and enabling factors. | | 305 | 45131 | 25 | 15 | 15 | 0 | 0 | This citation of PC 2012 is likely to still be correct in their final report (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Wording revised and citation shifted to new table in appropriate place. | | 306 | 49804 | 25 | 15 | 16 | 15 | 18 | Again, my PhD findings also support this assertion however I am not sure when the papers I am writing will be published. (Nadine Elizabeth White, Southern Cross University) | Thank you, we feel the cited papers sufficiently substantiate the point and the confidence rating we give this. | | 307 | 49803 | 25 | 15 | 23 | 15 | 25 | My PhD findings also support this assertion however I am not sure when the papers I am writing will be published. (Nadine Elizabeth White, Southern Cross University) | Thank you, we feel the cited papers sufficiently substantiate the point and the confidence rating we give this. | | 308 | 36435 | 25 | | | 0 | 0 | what is missing is roadmaps such as that provided for the EU by the EU Commission, giving targets and actions through to 2050. Where these are available, they are vague, such as the Christchurch City Coucnil Climate Smart Strategy, 2010. However the earthquakes provide an opportunity to revisit this and build a more resilient city. There is no recognition of the earthquakes and such opportunity in the chapter. (Eric Pawson, University of Canterbury) | It is not clear whether the Christchurch re-build will actually deliver a more climate-resilient city, given the noted vagueness of the 2010 strategy. The revised text earlier on now notes the window of opportunity that a crisis can represent (but the box on insurance also notes the potential maladaptive outcome from rapid re-building after a disaster). There is no literature on improving climate resilience through major rebuilding programmes, given the rarity of earthquakes (and relying on earthquakes to achieve improvements does not appear an effective strategy). | | 309 | 46546 | 25 | 15 | 35 | 15 | 37 | The Productivity Commission (2012) went further and suggested climate variability pressures take precedence over climate change pressures. Change "near-term non-climate pressures" to "near-term non-climate change pressures". (Neville Smith, Bureau of Meteorology) | Ok, change made. | | 310 | 42567 | 25 | 15 | 35 | 15 | 43 | There may be the potential to link the changes in Victorian planning to include an intermediate benchmark of .2 to what you are talking about here. (Lisa Cowan, Department of Primary Industries) | The issue of changing planning benchmarks is now taken up more explicitly in the coastal box, and we feel the general issue is sufficiently captured under the rubric of "political leadership and short election cycles" in the new table. | | _ | | | | | | | Dago 29 of EE | 11 Juno 6 August 2012 | | 4 | ID | Ch | From | From | То | То | Commont | Parmanea | |---------|-------|-----|------|------|------|------|---|--| | + | | CII | | Line | Page | Line | Comment | Response | | 311 | | 25 | 15 | 39 | 0 | 0 | "reword "high-level identification of sectors and locations at risk". (Graeme Pearman, Monash University) | Reworded. | | 312 | 42526 | 25 | 15 | 40 | 15 | 40 | A good example is early warning systems for heatwaves (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Correct, even though it is only one example. Wording revised to capture both strategic long-term and near-term responses such as early warning systems. | | 313 | 46547 | 25 | 15 | 41 | 0 | 0 | Reference Hennessy et al 2007 specifically (Neville Smith, Bureau of Meteorology) | We now provided a substantially expanded list of references but don't feel that reference to Hennessy et al (2007) is appropriate here since that was an assessment rather than a guidance document. | | 314 | 41480 | 25 | 15 | 47 | 15 | 50 | The meaning of participatory processes for adaptation policy is complicated by the fact that currently there is a lack of evaluation mechanisms to provide robust understanding how participatory processes can contribute to 'better' or more robust policy. In addition, in Australia, public participation in adaptation policy processes is uneven and differs between levels of governments, while there is also a high reliance on assumed willingness of the public to participate in adaptation. Suggested reference BURTON, P. & MUSTELIN, J. 2011. Planning for unavoidable climate change: is public participation the key to success? Submitted to Urban Policy
and Research or Burton, P. and Mustelin, J. Planning for unavoidable climate change: is public participation the key to success? State of Australian Cities (SOAC) 29.111.12.2011. Melbourne (Johanna Mustelin, Griffith University) | This is an important point and has been reflected in a substantially re-written paragraph on participatory processes. | | 315 | 45132 | 25 | 15 | 49 | 0 | 0 | Participatory processesrobust scientific information - could cite Gardner et al 2009 here (Gardner, J., Dowd, AM., Mason, C., and Ashworth, P. (2009). A framework for stakeholder engagement on climate adaptation. CSIRO Climate Adaptation Flagship Working paper No. 3. CSIRO Climate Adaptation Flagship, Canberra. (http://www.csiro.au/resources/CAF-working-papers.html) (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Thanks, yes useful citation particular regarding specific challenges; included in revised text. | | 316 | 39074 | 25 | 16 | 1 | 0 | 0 | Recent planning by the Melbourne water utilities has shown that applying a flexible approach with diversified portfolios of options provides a more resilient system for dealing with uncertainty. By adopting a proactive strategy that firstly considers incremetal capital options such as small scale decentralised non-potable solutions before introducing large scale potable supply options, the water supply system was bette able to cope with more extreme circumstances and absorbed future shocks. Under future water constrained environment, this adaptive strategy was cheaper than the usual deterministic approaches. However, under milder scenarios, this insurance type approach comes at an increased cost (see Mukheibir, P., Mitchell, C.A., McKibbin, J.L., Komatsu, R., Ryan, H. & Fitzgerald, C. 2012, 'Adaptive planning for resilient urban water systems under an uncertain future', OzWater'12 'Sharing Knowledge, Planning the Future', Sydney, Australia, May 2012 in Proceedings of OzWater'12 'Sharing Knowledge, Planning the Future', ed Australian Water Association (AWA), Australian Water Association (AWA), Sydney, Australia). (Pierre Mukheibir, University of Technology Sydney) | Noted, but we feel that the points are already covered sufficiently, with references to the Melbourne Water publications, in Box 25-2. Space limitations prohibit us from repeating these aspects here in this more general discussion. | | 317 | 49336 | 25 | 16 | 1 | 16 | 4 | Why is "real options" in inverted commas? And "Mainstream" in Line 4? (Graeme Pearman, Monash University) | Reference to real options has been deleted, and inverted commas deleted from mainstreaming since this is covered in the glossary. | | 318 | 49335 | 25 | 16 | 1 | 16 | 54 | Here is where it might be worth discussing the resilience approach and such work in Australasia. (Graeme Pearman, Monash University) | We have not found a sufficient body of literature on a resilience approach in the context of climate change that would justify a substantive discussion and that would add value beyond what is already stated. | | 319 | 41125 | 25 | 16 | 2 | 16 | 3 | Consider including O'Neill and Handmer (2012) Responding to bushfire risk: the need for transformative adaptation. Environmental Research Letters, 7(1). (Colette Mortreux, University of Melbourne) | This is cited in the fire box; we consider the existing references to sufficiently support the more general points being made here. | | 320 | 45133 | 25 | 16 | 6 | 0 | 0 | Thisis a case where the PC 2012 draft has been quite weak, but the Final report may be stronger The CSIRO 2012 submission to their draft report is also stronger on this point, but possibly not the sort of primary source to be used in IPCC. (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | The reference here is only intended to flag that at least, the government recognises the need to ask the question whether there are systematic barriers that need addressing. The answer to that question as contained in the Productivity Commission report is a separate issue that is re-visited in the synthesis for this chapter. The final draft will re-consider citations of the report depending on the contents of the final report once it is released. | | 321 | 46548 | 25 | 16 | 9 | 0 | 0 | WG II may need to consider the definition of adaptation limit, limit to adaptation, limitations to adaptation etc (refer Chapter 16). "xxxxx limit" would normally refer to a limit of xxxx (the line beyond which xxxx cannot/may not proceed). The Chapter 16 definition is consistent with this interpretation. But Chapter 16 (and this Chapter) then user 'limit to adaptation' and 'adaptation limit' interchangeably, which does not seem right. "limit of adaptation" OK. "limit(s) to" and "limitation(s) to" would seem to be the same thing – elements that constrain adaptation. (Neville Smith, Bureau of Meteorology) | Wording revised to consistently say "adaptation limit" or "limit of adaptation" (and text shifted and merged into conclusions section). | | 322 | 46549 | 25 | 16 | 12 | 16 | 13 | The word "impossible" does not appear in the definition "A situation in which an actor's objectives and values can no longer be secured from unacceptable risks through adaptive action, or where"; "no longer secured from unacceptable risks" is the key element and this does not equate to impossible. (Neville Smith, Bureau of Meteorology) | Sentence removed due to space constraints and replaced with cross-reference to chapter 16 (and text shifted and merged into conclusions section). | |
323 | 45134 | 25 | 16 | 21 | 0 | 0 | add Park et al 2012 to Howden ref (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Done (and text shifted and merged into conclusions section). | | | 45135 | 25 | 16 | 27 | 0 | 0 | could cite Park et al 2012 for this. (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Yes, done (and text shifted and merged into conclusions section). | | # | ID | Ch | From | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|------|--------------|------------|------------|--|--| | 325 | 53575 | 25 | 16 | 32 | 0 | 0 | Please ensure consistency with WGI, the adaptation chapters, and with relevant sectoral chapters. (Kristie L. Ebi, IPCC WGII TSU) | Noted, thank you, we tried to ensure consistency with other chapters to the extent possible while all chapters are still undergoing significant revisions. | | 326 | 42527 | 25 | 16 | 32 | 16 | 32 | General comment about format: some sections have a section of observed impacts followed by a section on projected impacts, but it's not consistent. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Noted; we didn't include sub-section headings where the sub-
section effectively consists of only one sentence, but all sections
strive to follow the same overall logical flow. | | 327 | 41506 | 25 | 16 | 34 | 17 | 30 | Two isues which seem to be missing are: (i) Implications of observed and predicted changes in glaciers and seasonal snow on water resources, and (ii) Implications of climate change for water quality. I can't suggest particular references. Clive Howard-Williams from NIWA Christchurch could advise you on the best person to ask for references on this. (David Wratt, NIWA, New Zealand) | The changes in precipitation phase (precipitation falling more as rainfall and snow melting earlier) is discussed in the third paragraph of 25.5.1 and also in 25.7.4 (energy supply). The glacier impact on water resources is relatively small compared with the much bigger precipitation contribution to catchment inflows and the large uncertainty in future rainfall (and therefore runoff) projections. There is little literature on the change in water quality impacting on water as a resource, and this is probably small compared to the change (and uncertainty in the change) in quantity. | | 328 | 41505 | 25 | 16 | 34 | 18 | 48 | The section on freshwater resources focuses mainly on Australia. This may reflect the availability of published information, however impacts of climate change on water resources are important for NZ too. I suggest you consider bringing a NZ person familiar with freshwater changes and impacts on board as a Contributing Author, to ensure relevant NZ material is captured. (David Wratt, NIWA, New Zealand) | About two-thirds to three-quarters of the section focuses on Australia, reflecting the availability of published information. New Zealand is covered in some detail (particularly in the third paragraph in 25.5.1) with help from hydrologists from New Zealand. The paragraph has also been revised and expanded slightly to build on the rainfall projections in Section 25.2. | | 329 | 46550 | 25 | 16 | 44 | 0 | 0 | Use 'estimated changes' rather than 'projected changes since the method uses a hydrological model for a specific horizon, cf the projections of precipitation (25.3.3).
(Neville Smith, Bureau of Meteorology) | Agreed, 'estimated changes' is now used. | | 330 | 42528 | 25 | 16 | 46 | 16 | 46 | replace "current models" with "CMIP3 models" (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Agreed. Text now refers to CMIP3 models. | | 331 | 51517 | 25 | 16 | 49 | 16 | 50 | For the described amplification, it would be helpful to clarify the relevant metrics being compared—percentage increase in precipitation versus percentage increase in stream flow, or different units for measures of precipitation and streamflow? (Katharine Mach, IPCC WGII TSU) | Agreed. It is percentage change, which is now stated in the text. | | 332 | 46551 | 25 | 16 | 51 | 0 | 0 | Use "vary over time" of "change over time" since the latter might be interpreted as representing a trend. (Neville Smith, Bureau of Meteorology) | Agreed. 'Vary over time' now used. | | 333 | 46552 | 25 | 17 | 7 | 17 | 12 | Fig 25-3 caption: CMIP3 models rather than AR4 GCMs (AR4 does not have models) (Neville Smith, Bureau of Meteorology) | Agreed. Caption now refers to CMIP3 models. | | 334 | 42529 | 25 | 17 | 18 | 17 | 18 | Some readers won't understand "to the phase of precipitation" so consider re-phrasing as "from snow to rain" (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Reworded and 'phase of precipitation' no longer used. | | 335 | 42704 | 25 | 17 | 31 | 0 | 0 | typographical error: 25.6.2.2. Adaptation should be 25.6.1.2 (Marie Keatley, University of Melbourne) | This is now correct. There is also a slight change in the structure of Chapter 25 in the SOD. | | 336 | 38657 | 25 | 17 | 34 | 17 | 34 | Be specific about the "recent drought" - when and where. (Janice Lough, Australian Institute of Marine Science) | Agree. The 1997-2009 Millennium Drought in south-eastern
Australia is spelled out in the text. | | 337 | 42530 | 25 | 17 | 34 | 17 | 34 | replace "recent" with "1997-2009" (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Agree. The 1997-2009 Millennium Drought in south-eastern Australia is spelled out in the text. | | 338 | 45136 | 25 | 17 | 40 | 0 | 0 | 'no explicit management changes' seems to be contradicted by p18:26-44 (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | The statement here refers to New Zealand, while page 18 discusses Australian examples, so no change made at this stage. We will consider clarifying explicitly that this sentence again refers only to NZ in the final government draft. | | 339 | 42531 | 25 | 17 | 49 | 17 | 49 | replace "15 years to 2010" with "13 years from 1997-2009" (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Agree. The 1997-2009 Millennium Drought in south-eastern
Australia is spelled out in the text. | | 340 | 49337 | 25 | 17 | 51 | 0 | 0 | It could be useful to explicitly show how DSE have adopted the scientific findings from the SEACI program into real strategic planning/adaptation. (Graeme Pearman, Monash University) | Box 25.2 now also refers to DSE and others developing water resources strategies to cope with prolonged drought and climate change. | | 341 | 49341 | 25 | 18 | 1 | 0 | 54 | There should be a clear statement of how much urban and rural water use contributes to demand in Australia as this is an important factor in available adaptive responses. (Graeme Pearman, Monash University) | Across Australia, about 70% of water is used in rural areas and 30% in urban areas. However, this is different in different regions, for example, more than 90% is used for irrigation in the Murray-Darling Basin. Quoting these numbers is not necessary for this chapter, and can be confusing/misleading without an explanation of the regional context. | | 342 | 49338 | 25 | 18 | 2 | 0 | 0 | Suggest "Water Commissions in 2004 and the Murray-Darling Basin Authority in 2008, were". (Graeme Pearman, Monash University) | We consider that the sentence is clear without the comma. | | 343 | 49339 | 25 | 18 | 11 | 0 | 0 | Here is the first incorrect unit for giga. Should be G. (Graeme Pearman, Monash University) | Agree. GL is now used throughout. | | | | 01 | From | From | То | То | | _ | |-----|-------|----------|------|------|------|------|--|--| | # | ID | Ch | | Line | Page | Line | Comment | Response | | 344 | 42268 | 25 | 18 | 11 | 0 | 11 | 2750 gL: Presumably this needs a time dimension. Is it per year? (Adolf Stroombergen, Infometrics) | Agree. Test now states GL/year. | | 345 | 46553 | 25 | 18 | 19 | 18 | 21 | This strong finding is not as clear in the ES (p 4) (Neville Smith, Bureau of Meteorology) | This issue is in fact reflected as a key risk in the executive | | | | | | | | | | summary, though with a stronger emphasis on food production | | | | | | | | | | since the risk to montane ecosystems is also captured separately | | | | | | | | | | (which arises not just from drying but also temperature extremes | | 346 | 45137 | 25 | 18 | 21 | 0 | 0 | meaning not clear - is this "even if comprehensive adaptation is achieved"? (Mark Stafford-Smith, Commonwealth Scientific and | and loss of snow cover). We feel the wording is as clear as possible, i.e. adaptation that | | 340 | 43137 | 23 | 10 | 21 | U | 0 | Industrial Research Organisation) | consists of a comprehensive portfolio of measures. | | 347 | 49340 | 25 | 18 | 23 | 0 | 0 | Say what cities. (Graeme Pearman, Monash University) | The paragraph as a whole explicitly refers to several cities and | | | | | | | | - | ,, | gives examples. | | 348 | 42705 | 25 | 18 | 26 | 18 | 28 | Currently sewerage recycling is not used for potable purposes and there are few examples of stormwater, the current wording | Agree. Text now states that water reuse is for non-potable | | | | | | | | | could be interpreted as both these being used for potable purposes hence suggest adding "for non potable purposes": like sewage | purposes. | | | | | | ļ | | | recycling and stormwater (for non potable purposes), programs to reduce demand. (Marie Keatley, University of Melbourne) | | | 349 | 36436 | 25 | 18 | 37 | 0 | 0 | a key issue here is the shift to local native species that are adapted to environment, rather than the Anglicised landscapes of central | 11 - 1 | | | | | | | | | Melbourne's parks, for example. (Eric Pawson, University of Canterbury) | is too few examples or evidence of this being done to include in | | | | | | | | | | the text, and the water use by public parks is not the dominant | | 350 | 46554 | 25 | 18 | 42 | 0 | 0 | "an effective risk treatment" is better than "a positive outcome" (Neville Smith, Bureau of Meteorology) | driver of urban consumption. Agree. 'useful strategy' is now used instead of 'positive outcome'. | | 351 | | 25 | 18 | 44 | 0 | 0 | Suggest "respond to changed conditions and attitudes, needs further research". (Graeme Pearman, Monash University) | Agree. 'needs further research' now used instead of 'remains an | | 331 | 49342 | 23 | 10 | 44 | U | | Juggest Tespond to changed conditions and attitudes, needs further research. (Graeme realman, wionash oniversity) | open question'. | | 352 | 37495 | 25 | 18 | 44 | 18 | 44 | Remove comma after "drivers and societal attitudes" (Will Steffen, The Australian National University) | Agree. Comma removed. | | 353 | 45138 | 25 | 18 | 51 | 0 | 0 | The title is a little confusing 'terrestrial and inland' - could it be better worded - even reversing it would be clearer - inland water | Order has been reversed as suggested | | | | ļ | ļ | | | ļ | and terrestrial ecosystems?? (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research
Organisation) | | | 354 | 45139 | 25 | 18 | 51 | 0 | 0 | Two major sets of forthcoming reports should be accessible imminently for this section 25.6.2 - Dunlop et al 2012 and Williams et al | Both reports have now been cited | | | | | | | | | (2012) - the syntheses summarise several technical volumnes in both cases: (Dunlop M., Hilbert D.W., Ferrier S., House A., Liedloff A., Prober S.M., Smyth A., Martin T.G., Harwood T., Williams K.J., Fletcher C., and Murphy H. (2012) The Implications of Climate | | | | | | | | | | Change for Biodiversity Conservation and the National Reserve System: Final Synthesis. A report prepared for the Department of | | | | | | | | | | Sustainability, Environment, Water, Population and Communities, and the Department of Climate Change and Energy Efficiency. | | | | | | | į | | | CSIRO Climate Adaptation Flagship, Canberra.) AND Williams, K.J., Dunlop, M., Bustamante, R.H., Murphy, H., Ferrier, S., Wise, R.M., | | | | | | | | | | Liedloff, A., Skewes, T., Harwood, T., Kroon, F., Williams, R.J., Joehnk, K., Crimp, S., Stafford Smith, M., James, C. and Booth, T. | | | | | | | | | | (2011) Queensland's biodiversity under climate change: impacts and adaptation – synthesis report. A Report Prepared for the | | | | | | | | | | Queensland Government, Brisbane. CSIRO Climate Adaptation Flagship, Canberra. (Mark Stafford-Smith, Commonwealth Scientific | | | 255 | 42200 | 25 | 10 | | 10 | 11 | and Industrial Research Organisation) | This are also and the second s | | 355 | 42299 | 25 | 18 | 51 | 19 | 11 | All this is true in my opinion, but the linking logic to impacts is missing. So not a single instance in NZ can link the putative incresed stress of our ecosystems to direct evidence that this will exacerbate CC impacts, or make adaptation more difficult, expensive or | This opening paragraph has been shortened to save space, and the opening sentences of subsequent sections make exactly those | | | | | | | | | slower. I urge some sentences at the back end of this section to make the probable link (medium confidence?) that these changes | points. The opening paragraph of 25.6.1.2 reads: "There is high | | | | | | | | | will be important, but stress that their link to heightened impacts and more difficult adaptation are as yet undemonstrated. (Henrik | confidence that existing environmental stresses will interact with, | | | | | | | | | Moller, University of Otago) | and in many cases be exacerbated by, shifts in mean climatic | | | | | | | | | | conditions and any future increase in the frequency or intensity of | | | | | | | | | | extreme events, especially fire, drought and floods (Steffen et al. | | | | | | | | | | 2009, Bradstock 2010, Murphy et al. 2012)." The opening of | | | | | | | | | | section 25.6.1.3 reads: "High levels of endemism in both countries | | | | | | | | | | (Lindenmayer 2007, Lundquist et al. 2011) are associated with narrow geographic ranges and associated climatic vulnerability, | | | | | | | | | | although there is greater scope for adaptive dispersal to higher | | | | | | | | | | elevations in New Zealand than in Australia." | | | | | 1 | | | ļ | | | | 356 | 49343 | 25 | 19 | 1 | 19 | 11 | This is very qualitative. Line 9. Remove extra parenthesis before Ling. Is it worth having some general text that deals with the | This opening paragraph has been shortened to save space, but we | | | | | | | | | complexity of operating ecosystems, the difficulty of detecting whole system changes and the dependence on observing individual | feel the qualitative context is important to appreciate the multiple | | 357 | 36437 | 25 | 19 | 8 | 0 | 0 | species as poor indicators of whole system dynamics? (Graeme Pearman, Monash University) | stresses that ecosystems are under. The statements about vegetation clearance have been removed | | 337 | 30437 | 23 | 13 | 0 | U | U | clearance of native vegetation in NZ. This is a highly debatable statement, especially as it conflicts with comments about the move away from plantation forestry on p 23, line 18. In some regions, loss of native vegetation continues; in some the reverse is true; in | for space reasons. | | | | | | | | | many riparian replanting schemes have added consdierably to native vegetation. Reforestation is occurring all over NZ in wetter | | | | | | | | | | regions: see M Winterbourn et al, The Natural History of Canterbury, Canterbury U Press, 2008 for examples: notably Hugh Wilson's | | | | | <u>.</u> | 1 | | | ļ | chapter on Banks Peninsula. (Eric Pawson, University of Canterbury) | | | 358 | 38266 | 25 | 19 | 9 | 19 | 9 | I don't understand the meaning of the word "abtraction" in that context. (Guillaume Simioni, INRA) | "Abstraction" has been replaced with "over-allocation" | | | | | | | | | | | | # | ID | Ch | From | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|------|--------------|------------|------------|--|---| | 359 | 42532 | 25 | 19 | 18 | 19 | 19 | replace "fire" with "fire management". Replace "ongoing drought" with "1997-2009 drought" (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Changes made as suggested, though "fire" has been changed to "fire regimes and their management" | | 360 | 41663 | 25 | 19 | 19 | 19 | 21 | Lacking confidence statements in detection and attribution (Lourdes Tibig, The Manila Observatory) | There are already two confidence statements in the paragraph and we consider more to be unecessary and unjustified. | | 361 | 38658 | 25 | 19 | 19 | 19 | 23 | Various papers relating to freshwater ecosystems may be relevant here in special issue of Marine and Freshwater Research Volume 62 Number 9 "Climate change and Australian Aquatic Environments, Fish and Fisheries". (Janice Lough, Australian Institute of Marine Science) | Several references from this volume have now been cited in sections 25.6.1 and 25.6.2. | | 362 | 41664 | 25 | 19 | 19 | 19 | 23 | Only the ongoing drought? If so, then this is not observed impact of climate change (Lourdes Tibig, The Manila Observatory) | The wording has been clarified to indicate that a sepcific drought period (1997-2009) is being referred to. | | 363 | 48039 | 25 | 19 | 22 | 0 | 0 | would be worth mentioning that high natural variabiliity in Australia's freshwater ecosystems makes it very difficult to detect climate change signals (e.g. see Booth et al 2011 for a discussion). Booth, D. J., N. R. Bond, and P. Macreadie. 2011. Detecting range shifts among Australian fishes in response to climate change. Marine and Freshwater Research 62:1027–1042. (Nick Bond, Griffith University) | This is a good point. The phrase "and natural climate variability " has been added to the relevant sentence. | | 364 | 41665 | 25 | 19 | 23 | 19 | 26 | Which are the few impacts in New Zealand directly attributed to climate change rather than variability, considering that the only one cited is that the alpine treelines in New Zealand remains stable. (Lourdes Tibig, The Manila Observatory) | The phrase has now been changed to "few if any". | | 365 | 49344 | 25 | 19 | 26 | 0 | 0 | Surprised that no mention is made of observed genetic impacts. (Graeme Pearman, Monash University) | The main studies on observed genetic impacts were published prior to 2007 and were cited in the AR4. As far as we are aware there are no more recent papers than those cited in the AR4, but we will keep checking until the last minute. | | 366 | 42533 | 25 | 19 | 26 | 19 | 26 | mention NZ glacier retreat? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | This section is about biological impacts. Details of observed physical impacts on NZ glaciers are in Section 25.2 / Table 25-1. | | 367 | 46555 | 25 | 19 | 30 | 0 | 0 | As noted in the specific comments against the table, I think the authors are treading an unhelpful path. The box does not cover evidence of a changing climate in natural and managed ecosystems, but rather (a) looks at evidence of change in ecosystems on long (climate) time-scales, and (b) whether the evidence is sufficient to show there is a relationship with climate. It does provide multiple lines of evidence that these system changes may be in response to climate, but less evidence that they could be used as a proxy for monitoring the climate system. "Evidence of the influence of climate in ecosystems" is actually what the table is about. It is not helpful that the terminology is not consistent with that used in Chapter 18. (Neville Smith, Bureau of Meteorology) | We feel the reviewer has misunderstood the purpose of the table. The table is indeed a list of examples in which a biological change detected
over the past few decades is consistent with having been partially or wholly casused by recent climate change. The introductory para above the table now reads: "Observed changes in species, natural and managed ecosystems (25.6.1, 25.6.2, 25.7.2) provide multiple lines of evidence of biological impacts of a changing climate". (see further elaboration of this in response to comments 662 and 663). | | 368 | 53576 | 25 | 19 | 30 | 19 | 42 | Please ensure consistency with the glossary. (Kristie L. Ebi, IPCC WGII TSU) | Advice noted and followed to the extent possible while all chapters are still undergoing parallel revisions for the SOD. | | 369 | 42706 | 25 | 19 | 34 | 0 | 0 | naming the study would help the reader in the sentence "At present only one study describes a climate-related change in a managed ecosystem" (Marie Keatley, University of Melbourne) | The reference (Webb et al 2012) has now been added to the paragraph that introduces the table. | | 370 | 49345 | 25 | 19 | 35 | 0 | 0 | Why not "factors" not "drivers"? (Graeme Pearman, Monash University) | Our judgement is that these terms are largely interchangeable here. | | 371 | 49346 | 25 | 20 | 2 | 0 | 0 | Evidence to this statement? (Graeme Pearman, Monash University) | This opening statement has been removed to save space. | | 372 | 46556 | 25 | 20 | 6 | 0 | 0 | Not always increased: and changes in frequency (Neville Smith, Bureau of Meteorology) | The following qualifier was intended to be inserted but was missed in the SOD: "and any future increase in the frequency or intensity of extreme events". This will be included in the final government draft. | | 373 | 45140 | 25 | 20 | 7 | 0 | 0 | Note also Dunlop and Brown 2008, and Dunlop et al 2012 forthcoming (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | This report has now been cited | | 374 | 46557 | 25 | 20 | 7 | 20 | 14 | The authors are trying to draw an inference between impacts observed in drought and heatwaves, and the projected increase in heat waves (25.3.1-2) and changes in precipitation (25.3.3, 25.3.5). North eastern Australia is not projected to have reduced water availability. There may be high confidence that heat combined with water shortage has a significant impact in natural ecosystems but, as project changes in both heatwaves and water availability are uneven, it is not reasonable to extend this to (implied) future loss and future risk. (Neville Smith, Bureau of Meteorology) | This point is well taken but we realised that it had not been incorporated in the final version of the SOD. This qualification will be included in the final government draft. | | 375 | 37496 | 25 | 20 | 12 | 20 | 12 | Remove comma after "reduced water availability" (Will Steffen, The Australian National University) | Change made as suggested | | 376 | 45141 | 25 | 20 | 16 | 0 | 0 | New approaches to modelling changing environments are an important advance on individual species modelling - see case studies by Ferrier et al in Dunlop 2012 and Williams et al 2012 (see comment on p.18, section 25.6.2) (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | This para is about response of individual species and thus the focus on SDMs is appropraite. The following paragraph is concerned with community and ecosystem level modelling and the Dunlop et al 2012 and Williams et al 2012 references are cited there. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|---|---| | 377 | 49347 | 25 | 20 | 16 | 20 | 24 | Remove definition of SDM and spell out in full. This is a very important point as many bureaucracies seem to feel simple mapping of species against climate variables will provide the information they need to anticipate change. This could be expanded. (Graeme Pearman, Monash University) | f The acronym SDM is already spelled out at the beginning of the paragraph. There is a specific mention already of the limitations of SDMs and two references are included that detail these limiations. It is our judgement that any expansion of this is unjustified, given space constraints. | | 378 | 37497 | 25 | 20 | 17 | 20 | 17 | "contractions" might be clearer as "range contractions" (Will Steffen, The Australian National University) | Change made as suggested | | 379 | 48040 | 25 | 20 | 19 | 0 | 0 | and fish (Bond, N. R., J. R. Thomson, P. Reich, and J. Stein. 2011. Using species distribution models to infer potential climate change induced range shifts of freshwater fish in south-eastern Australia. Marine and Freshwater Research 62:1043–1061.) (Nick Bond, Griffith University) | - Reference now cited, thank you | | 380 | 54950 | 25 | 20 | 22 | 20 | 23 | Kearney et al. (2010b) is not appropriate reference because it does not integrate mechanistic and demographic models. Appropriate references include Fordham et al. 2012 and Keith et al 2008, both referenced in other chapters. (H. Resit Akcakaya, Stony Brook University) | Correction made. Kearney et al (2010) is referenced in relation to physiological models and Keith et al (2008) in relation to demogrpahic models. | | 381 | 42707 | 25 | 20 | 28 | 20 | 29 | Pickering et al reference is plant focused; inclusion of a fauna reference would strengthened the statement. The current wording leaves the reader with the impression that it is only about loss of snow cover rather than the flow on effects e.g. loss of alpine species and changes in species type and number. (Marie Keatley, University of Melbourne) | Sentence now has the addition: "from loss of snow cover, with flow on impacts such as exotic species invasions and changed species interactions" (e.g. Pickering et al. 2008) | | 382 | 49348 | 25 | 20 | 34 | 0 | 0 | Should be Pittock et al., 2008. (Graeme Pearman, Monash University) | Correction made in text (correct reference was included in reference list but a formatting error in endnote resulted in the incorrect insertion in the text) | | 383 | 42300 | 25 | 20 | 36 | 20 | 39 | The first sentence here is fundamentally important, but in my view ecologically simplistic. We know that CC are key influences on the abundance of possums (winter rainfall is the key density independent factor); affect masting events of seeds and fruits in forests that lead to rodent and mustelid eruptions and subsequent knock-downs and potential extinctions of some bird species; and that spring rainfall knocks down introduced wasp populations. There is unequivocal evidence that these species are restructuring NZ ecosystems (and possms and ferrets threaten agriculture by spreading bovine tuberculosis). So it is logical that CC impacts will be mediated indirectly through impacts on these biota. The dilemma is that the CC models have not yet been linked to the existing introduced pest models, so crisp predictions of impacts (or lack of them!) are impossible so far - can you perhaps call for them? Also not all parts of NZ ecosystems are under the clamp of introduced speciea in the way implied by the first part of this sentence. Similarly the all encompassing claim about habitat loss trumping any climate change impacts is facile - it's probably true in highly modified production lansdscapes of eastern South Island New zealand, but direct evidence for habitat impacts elswhere is actually limited. And as for the introduced mamalian and wasp pests, any indirect effects of CC on biodiversity via habitat destruction/alteration could happen. Overall I believe that the sections on impacts on terrestrail ecosystems and biodiversity is relatively weak in this AR5 chapter, yet the potential impacts on them were identified as high importance in IR4 (on the basis of general first principles, but with few specific
studies). (Henrik Moller, University of Otago) | This point is well taken and we have now identified the lack of knowledge about how climate change will affect exotic species impacts as a key knowledge gap for New Zealand (Section 25.11). It remains the case that there is simply no other New Zealand literature to cite on this topic, other than the ones already included. | | 384 | 46558 | 25 | 20 | 38 | 0 | 0 | "atmospheric change" is part of climate change. (Neville Smith, Bureau of Meteorology) | We disagree. Atmospheric change is a driver of climate change, but not the same thing. The separation of atmospheric and climate change in the sentence was deliberate, due to the fact that rising CO2 levels have direct effects on plants, in addition to impacts via changes in temperature, rainfall etc. | | 385 | 42301 | 25 | 20 | 39 | 20 | 39 | I wonder how there can be claimed high agreement in the "limited evidence but high agreement" judgement. Really few people, al close colleagues, have been involved in this reporting and there is so little evidence that one wonders what they might agree/disagree about. I think the impacts and putative vulnerability of alpine biota asserted by the earlier McGlone (non-peer reviewed) Landcare Research review report is indeed possible, but there is a critical lack of actual study to test the idea. Can you call for such studies in future or are you precluded from recommending research for future in the brief? (Henrik Moller, University of Otago) | The reviewer's point is taken but we stand by the confidence assessment. The conclusions of the two reviews that have been cited are consistent with the literature on climate change impacts on alpine biota in other parts of the world, including Australia. This point does emphasise the general dearth of literature on climate change impacts in New Zealand, a point emphasised in Section 25.11. | | 386 | 49349 | 25 | 20 | 46 | 0 | 0 | Survived. How? (Graeme Pearman, Monash University) | The word has been replaced by "persisted during". As no observations exist from that time we can only note that they did persist but cannot say how. | | 387 | 41507 | 25 | 20 | 54 | 0 | 0 | Add "than in Australia" after "New Zealand". (David Wratt, NIWA, New Zealand) | Change made as suggested | | 388 | 49350 | 25 | 21 | 2 | 0 | 0 | Far more important is the dynamics of whole systems shifts. (Graeme Pearman, Monash University) | Sentence has been expanded: "significant local and global losses of species, ecosystem degradation and large scale changes in the structure and composition of ecological communities are anticipated (e.g. Dunlop et al. 2012)." | | # | ID | Ch | From | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|------|--------------|------------|------------|--|---| | 389 | 45142 | 25 | 21 | 6 | 0 | 0 | There is rich material for this in in Dunlop 2012 and Williams et al 2012 (see comment on p.18, section 25.6.2). Also this section completely misses the vital issue of changing conservation objectives, probably the greatest pre-requisite adaptation - see these two sources and Prober & Dunlop 2011 (Prober, S. M. and Dunlop, M. (2011). Climate change: a cause for new biodiversity conservation objectives but let's not throw the baby out with the bathwater. Ecological Management and Restoration 12, 2-3.) (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Prober and Dunlop (2011) and Dunlop et al (2012) have now been cited and the first sentence of the paragraph now reads: "There is increasing recognition in Australia that rapid climate change has fundamental implications for traditional conservation objectives (e.g. Steffen et al. 2009, Prober and Dunlop 2011, Dunlop et al. 2012)". We agree with the reviewer that there is a great deal of material in these and other references that is highly relevant to the section but are unable to include any more detail due to space restrictions. | | 390 | 49351 | 25 | 21 | 6 | 21 | 22 | This is another area where a tabulation of a lot of examples might provide an easier read. (Graeme Pearman, Monash University) | Unfortunately space constraints mean that a table is not justified.
Efforts have been made to reduce and simplify the paragaph as
much as possible. | | 391 | 37498 | 25 | 21 | 7 | 21 | 7 | Remove comma after "environmental stresses" (Will Steffen, The Australian National University) | Sentence has been removed during revision | | 392 | 49352 | 25 | 21 | 16 | 0 | 0 | Spell NRM out in full. (Graeme Pearman, Monash University) | This acronym is spelt out earlier in the paragraph. | | 393 | 43050 | 25 | 21 | 34 | 23 | 12 | Section 25.6.3 is limited, in consideration of both the ecosystems/organisms impacted by climate change & geographical extent (this section is heavily focussed on Australia, with little mention of New Zealand). Areas where additional information could be provided include:- a) southward extension of the EAC, with a SST increase at four times the rate of the global average, causing major change ("tropicalisation/oligotrophication") of coastal, shelf & open ocean ecosystems (Johnson et al, 2011, JEMBE, 400:17-32; Suther et al, 2001, DSRII, 58:538-546; Cheung WL, J Meeuwig, M Feng et al (2012) Climate-change induced tropicalisation of marine communities in Western Australia, Marine and Freshwater Research); b) confirmation of ocean acidification in sub-Antarctic waters (time series records of sub-Antarctic surface water chemistry show a CO2 increase consistent with the long-term atmospheric CO2 record measured in New Zealand (Currie, K. I., Reid, M. R., and Hunter, K. A., 2011, Interannual variability of carbon dioxide drawdown by subantarctic surface water near New Zealand. Biogeochemistry 104: 23–34.) c) Impacts of ocean acidification of marine foodwebs in sub-Antarctic waters, with reductions in Foraminifera shell thickness (van Moy et al, 2009: Reduced calcification in modern Southern Ocean planktonic foraminifera. Nature Geoscience, 2:276-280), Pteropod abundance (Roberts et al, 2011; Polar Biology, Polar Biol DOI 10.1007/s00300-011-1024-2), and also potential loss of cold water corals which provide important habitats for other organisms (Miller et al, 2011, PLOSOne 6:e19004). Ocean acidification effects in Australian waters are recently summarised in the Annual report Card (http://www.acecrc.org.au/access/repository/resource/f083e1ac-bc49-102e-bf5a-4040d04b55e4/ACE%20OCEAN%20ACIDIFICATION%202011%20WEB3%20(2).pdf) (Cliff Law, NIWA) | Agreed. Some of these additional references have been published since this draft was completed, and have been used to replace "placeholders" - e.g. Marine heatwave - Wernberg et al 2012 for Pearce et al 2011; Added Cheung et al 2012 The suggested exampls for NZ (Miller et al) was added. Johnson et al 2011 already cited; Suthers et al 2011 is introduction to special issue; Cheung et al has also been added. | | 394 | 53577 | 25 | 21 | 39 | 21 | 39 | Please define EEZ. (Kristie L. Ebi, IPCC WGII TSU) | Exclusive Economic Zone - this has been spelled out | | 395 | 49353 | 25 | 21 | 40 | 0 | 0 | Considered hot spots why? (Graeme Pearman, Monash University) | We feel the reference to hotspots "of global marine biodiversity with many rare, endemic and commercially important species" is self-explanatory. Section 25.6.2.1 provides more detail on the rate of warming. | | 396 | 51518 | 25 | 21 | 44 | 21 | 44 | "likely" If this term is being used as calibrated uncertainty language, it should be italicized. Otherwise, the author team should avoid
casual usage of this reserved likelihood term. (Katharine Mach, IPCC WGII TSU) | This has been changed to a high confidence statement. | | 397 | 49354 | 25 | 21 | 50 | 0 | 0 | Say in summary how it is "affecting the oceans". (Graeme Pearman, Monash University) | The next part of the section provides this detail. | | 398 | 41667 | 25 | 21 | 50 | 22 | 2 | What is/are the detected impacts in New Zealand? None is given in the paragraph. (Lourdes Tibig, The Manila Observatory) | There is less evidence for NZ, but the point has been strengthened with a few more references in revision | | 399 | 38659 | 25 | 21 | 50 | 22 | 22 | Various papers relating to marine ecosystems may be relevant here in special issue of Marine and Freshwater Research Volume 62 Number 9 "Climate change and Australian Aquatic Environments, Fish and Fisheries"; as is the Marine Climate Change Report Card: The marine climate report card: Report Card of Marine Climate Change for Australia; detailed scientific assessment, ES Poloczanska, AJ Hobday & AJ Richardson (eds), NCCARF Publication 05/09, ISBN 978-1-921609-03-9, pp. 29-51. (http://www.oceanclimatechange.org.au/content/index.php/site/welcome/ may be useful for various "marine" parts of this chapter. (Janice Lough, Australian Institute of Marine Science) | August 2012, and summarizes much of this literature - the
Lovelock et al review for mangroves was added to support a
subsequent sentence | | 400 | 42588 | 25 | 21 | 50 | 22 | 22 | 25.6.3.1: in the reference here to changes in distribution and abundance of marine species in New Zealand there is a useful comment made on the importance of ENSO dominating the many time series. I would suggest many users have no idea what this type of statement now means. This important sentence again highlights the need to spell out somewhere in the documentation of WG2 the large numbers of climate mechanisms that can and will continue to dominate climate impacts for many decades to come as well as also intersecting with climate change processes. (Roger Stone, University of Southern Queensland) | We agree with this comment on highlighting the importance of ENSO (and other factors that contribute to climate variability). Section 25.2 paragraph 2 now includes a brief discussion on such regional climate influencers. There is also a much more extensive discussion on ENSO and other factors and their effects on Australasian climate in WGI chapter 14, which is referenced in Section 25.2. | | # | ID | Ch | | From | | To
Line | Comment | Response | |-------|----------------|----------|---------|------|----|------------|--|-----------------------| | 401.2 | 41525
41525 | 25
25 | Page 21 | 51 | | | Comment Key references to changes in New Zealand marine environment that are linked with climate change effects are missing. Eg Authors include NIWA scientists-Trevor Willis, Cliff Law, Phil Boyd, Kim Currie, Phil Sutton; Otago University Scientists, Victoria University scientists, Auckland University scientists, see Willis et al. 2007. Climate change and the New Zealand marine Environment. NIWA Scientists, Auckland University scientists, see Willis et al. 2007. Climate change and the New Zealand marine Environment. NIWA Client report Nicol 2072. Scientists on webselon of the Nicol 2072. Physical Scientists, 14. 2001. The relationship between red col, Pseudophycis boshus, recruitment and environmental variables in New Zealand. Environmental Biology of Fishes 61: 315–328. Bowen, M. M., Sutton, P.J.H., Roemmich, D. 2006. Wind-driven and steric fluctuations of sea surface height in the southwest Pacific, Geophys. Res. Lett., 33, 14617, doi:10.1029/200660026160. Boyd, P.W. (2011). Beyond ocean acidification: commentary. Nature geoscience. Vol. 4, no. 5: 273–274. Chang, F.H., Mullan, B. 2003. Courcrance of major harmful algal blooms in New Zealand: is there a link with climate variation. The Climate Update 53: 4. Chiswell SM 1996. Variability in the Southhand Current, New Zealand. Burna of Marine and TersAuter Research 30: 1-12. Niswell, S.M. Booth, J.D. 2005. South, J.D. 2007. South, J.D. 2005. South, J.D. 2007. S | See previous comment. | | 402 | 42534 | 25 | 22 | 1 | 22 | 1 | no need to define acronym (EAC) since it's not used elsewhere (Kevin Hennessy, Commonwealth Scientific and Industrial Research | EAC removed | | # | ID | Ch | {_ | From
Line | To
Page | To | Comment | Response | |-----|-------|----|----|--------------|------------|----|--|---| | 403 | 41668 | 25 | 22 | 1 | _ | - | Statement is ambiguous. Is the faster rate of warming in oceans in southeast Australia a result of the poleward advance of the East Australian Current or vice-versa? (Lourdes Tibig, The Manila Observatory) | It is due to both warming and extension of the EAC. Changed the underlined part: - "The rate of warming is even faster in southeast Australia, due in part to the poleward advance of the East Australia Current of ~350 km (Ridgway, 2007; Wu et al., 2012). " | | 404 | 41669 | 25 | 22 | 4 | 22 | 11 | Confidence levels in detection and attribution of observed impacts of climate change on marine species in Australia are indicated only in Table 25-1, FOD). It is suggested that these should also be indicated in the text, or when the graphic representation of detection and attribution of observed impacts to climate change are shown in SOD (See placeholder, page 19), these can be referred to in the text. (Lourdes Tibig, The Manila Observatory) | The decision to only show confidence levels in the table is aimed at saving space, no change made as these are indeed included in the table. Chapt 25 has elected not to use the Detection and Attribution figure being included in some other chapters. | | 405 | 49355 | 25 | 22 | 4 | 22 | 11 | Another piece of text that might be better presented as a tabulation. (Graeme Pearman, Monash University) | We have elected to retain this as text. | | 406 | 41670 | 25 | 22 | 13 | 22 | 17 | It is suggested that confidence levels of the detected habitat-related and distributional changes be indicated, including that of the
attribution, if any. (Lourdes Tibig, The Manila Observatory) | Statements of confidence levels are not approparitate for these examples, no change made. | | 407 | 42535 | 25 | 22 | 15 | 22 | 16 | "for the first time" is vague. During what monitoring period? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | First time ever reportedso probably confident not in the last 50 years"changed to read - The 2011 marine heat wave in Western Australia caused the first-ever reported bleaching at Ningaloo reef,") | | 408 | 41671 | 25 | 22 | 17 | 22 | 19 | What are the many observed ecological changes in Australia which can be attributed to ocean warming? (Lourdes Tibig, The Manila Observatory) | This sentence has been deleted to save space and because it essentially re-states issues reported earlier in this section. | | 409 | 46559 | 25 | 22 | 17 | 22 | 19 | Does "attributed to ocean warming" simply mean 'associated with changes in ocean temperature'? Or is this implying an attribution to long-term trends (much more difficult) and not evidenced by the studies. There is also a conflict between "attribution", "remains difficult to separate impacts" and "high confidence". This reader was not sure which object (finding) the Las had high confidence in, nor how you could reconcile an attribution to one effect while at the same time admitting it was difficult separate (uniquely associate) impacts. (Neville Smith, Bureau of Meteorology) | This sentence has been deleted to save space and because it essentially re-states issues reported earlier in this section. | | 410 | 46560 | 25 | 22 | 19 | 22 | 20 | At least some of the Australian studies (eg bleaching) are also seeing ENSO-related/CV impacts. (Neville Smith, Bureau of Meteorology) | Agreed. We have added De'ath et al. 2012 to an earlier section: About 10% of the observed 50% decline in coral cover on the Great Barrier Reef has been attributed to bleaching, the remainder to cyclones and predators (De'ath et al., 2012). | | 411 | 49356 | 25 | 22 | 19 | 22 | 20 | This reads dangerously like we know it is happening we just can't observe it? Is there a need to provide evidence from fishing catches and or delineate between climatic effects and fishing activities? (Graeme Pearman, Monash University) | The sentence has been changed to read - "Changes in distribution and abundance of marine species in New Zealand are primarily linked to ENSO-related variability that dominates in many time series " | | 412 | | 25 | 22 | 19 | | 22 | I totally agree with the ENSO point. Actually there is clear evidence of impacts of El Nino on sooty shearwater (Puffinus griseus) abundance. This is a widespread apex predator that has dominant influence on 40+ island ecosystems (it's an ecosystem engineer that forms soil, deposits nutrients and biopedturbates the soil, impacts on plant regeneration and affects a whle suite of invertebrates), many of which are natiure reserves. I can supply a full set of references for these links if wanted. The overall decline in sooty shearwaters and knock-down as an El Nino forms is best documented by Lyver et al. 1999; Clucas 2011; and Clucas et al. 2012). However the crucial gap remains that we don't know if the ENSO is affected (see my earlier comments above) and so far the critical examination of the potential (NOT PROVEN) link between CC and ENSO is only covered by Bragg et al. (2007) and Moller et al. (2009) in this shearwater impact context. References: Lyver, P., Moller, H., Thompson, C. Changes in Sooty Shearwater (Puffinus griseus) chick production and harvest precede ENSO events. Marine Ecology Progress Series. 188: 237 – 248. (1999); Clucas R 2011. Long-term population trends of sooty shearwater (Puffinus griseus) populations revealed by harvest success. Ecological Applications 21: 1308- 1326.; Clucas, R.; Moller, H.; Bragg, C.; Lyver , P.O'B.; Fletcher, D.; Lyver, P.O'B.; Newman, J. Rakiura Maori Muttonbirding diaries: monitoring trends in Titī (Puffinus griseus) abundance in New Zealand. New Zealand Journal of Zoology. 39: 155-177. (2012) (Henrik Moller, University of Otago) | The Clucas et al reference has been added | | 413 | 41526 | 25 | 22 | 21 | 22 | 22 | "In New Zealand climate change effects remain undocumented". Sentence is ambiguous. Research to date (admittedly not a lot) has not found any obvious shifts in fish distribution or fish productivity, however, recruitment success has been linked to SST for several species (papers by M. Beentjes, M. Francis, J. Renwick (Mary Livingston, Ministry for Primary Industries) | We have changed the sentence: "Changes in distribution and abundance of marine species in New Zealand are primarily linked to ENSO-related variability that dominates in many time series". The SST reference has also been added. | | 414 | 45143 | 25 | 22 | 25 | 0 | 0 | Note there is some emerging work on rates of accretion on marshes in SE Queensland coming out at present (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | We cannot include this reference as it has not yet been published.
We have, however, added Rogers et al 2012 to cover this topic. | | 415 | 51519 | 25 | 22 | 27 | 22 | 27 | The author team may wish to clarify the description of evidence to date for coastal habitats as "limited," given that the previous subsection presents a number of citations that could be interpreted as evidence for climate impacts in this environment—at least if one employs a broad definition of coastal habitats. As a more minor point, the phrase "limited evidence" should be italicized, assuming it is being used as a calibrated term per the uncertainties guidance for authors. (Katharine Mach, IPCC WGII TSU) | The word is not meant to be part of a calibrated evaluation of the literature; we feel that 'limited' is still a useful descriptor given the relative scarcity of evidence to date compared to the wide range of habitats, and changes due to non-climatic drivers. | | 416 | 46561 | 25 | 22 | 30 | 0 | 0 | Given the lack of confidence and irregularity in precipitation changes through Australasia and is not possible to attach medium confidence to soil subsidence from reduced rainfall. There is a conflict between the limited evidence and the confidence levels. (Neville Smith, Bureau of Meteorology) | Sentence now reads: "and exacerabated by soil subsidence if rainfall declines " to make the soil subsidence conditional on where rainfall declines, rather than assuming that it will decline. | | # | ID | Ch | | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|------------|--------------|------------|------------|--|--| | 417 | 38944 | 25 | Page
22 | 31 | | - | Suggested citation, along with DCC(2009): Rogers K., Saintilan N. and Copeland C. (2012) Modelling wetland surface elevation dynamics and its application to forecasting the effects of sea-level rise on estuarine wetlands. Ecological Modelling: | The following reference has been added: Rogers, K., Saintilan, N. & Copeland, C. 2012 Modelling wetland surface elevation dynamics | | | | | | | | | http://dx.doi.org/10.1016/j.ecolmodel.2012.06.014. This paper is a Hunter estuary (NSW) case study that uses detailed measures of eccretion rates, sea-level trends and elevation modelling to support the point made in the pervious sentence (ie, lines 28-31) | and its application to forecasting the effects of sea-level rise on estuarine wetlands. Ecological Modelling 244, 148-157. | | 418 | 41527 | 25 | 22 | 35 | 0 | 0 | (Neil Saintilan, Office of Environment and Heritage) Shellhash babitats and rhodolith beds have also been identified as potentially important for carbon capture in NZ. Simon Thrush; | We have investigated this paper (| | | | | | | | | Wendy Nelson Nelson, W.A.; Neill, K.; Farr, T.; Barr, N.; D'Archino, R.; Miller, S.; Stewart, R. (in presswill be published by the time | http://fs.fish.govt.nz/Doc/23064/AEBR_99.pdf.ashx) but cannot | | | | | | | | | this publication is complete).RHODOLITH BEDS IN NORTHERN NEW ZEALAND: CHARACTERISATION OF ASSOCIATED BIODIVERSITY AND VULNERABILITY TO ENVIRONMENTAL STRESSORS New Zealand Aquatic Environment and Biodiversity Report No. xx (Mary | find any reference to carbon capture so have not included it | | 419 | 49357 | 25 | 22 | 35 | 0 | 0 | Livingston, Ministry for Primary Industries) The reality is that total amount of carbon involved in these species (e.g. sea grasses) is negligible in a national budget sense. Be | We disgree: The total amount is lower, but rate of capture may | | | | | | | | | careful. (Graeme Pearman, Monash University) | offer advantages; 50 x greater rates: Emily Pidgeon. Carbon | | | | | | | | | | Sequestration by Coastal Marine Habitats: Important Missing | | | | | | | | | | Sinks. The Management of Natural Coastal Carbon Sinks. IUCN. | | | | | | | | | | 2009. ; Australia's coastal wetland ecosystems store 5 times more carbon in their soils than those of our terrestrial ecosystems, | | | | | | | | | | including forests, on a per hectare basis; There is evidence and | | | | | | | | | | growing consensus that through avoided emissions, conservation, | | | | | | | | | | repair and sustainable use the world's coastal wetland ecosystems | | | | | | | | | | can play a major role in carbon management. Known as blue | | | | | | | | | | carbon sinks, mangroves, seagrass and saltmarsh can sequester and store carbon in their sediments and biomass at higher rates | | | | | | | | | | than those of terrestrial forests. Unlike most terrestrial | | | | | | | | | |
ecosystems, the carbon stored in coastal wetland ecosystem | | | | | | | | | | sediments has extremely long residence times, potentially for | | | | | | | | | | millennia. This is at least worth noting, which has been shifted to | | 420 | 46562 | 25 | 22 | 38 | 0 | 0 | Changes in the main climate variables (T, SL are not drivers) (Neville Smith, Bureau of Meteorology) | the introductory para for this section. Sentence changed to "Change in temperature and rainfall, and sea | | 420 | 40302 | 23 | | 30 | Ü | | Changes in the main climate variables (1, 32 are not arrivers) (Nevine similar, bureau of wetcorology) | level rise," | | 421 | 49358 | 25 | 22 | 38 | 0 | 0 | Suggest, "Changes in climatic factors such as temperature, sea-level rise and rainfall, are". (Graeme Pearman, Monash University) | Sentence changed to "Change in temperature and rainfall, and sea level rise," | | 422 | 46563 | 25 | 22 | 40 | 0 | 0 | High-confidence that there will be an 'expected secondary effect' is not a significant finding. If the authors can only attach medium | Disagree - direct acidification impacts are far less understood than | | | | | | | | | confidence to acidification impacts (and this is appropriate), it is hard to go higher elsewhere. (Neville Smith, Bureau of Meteorology) | the secondary effects of temperature and rainfall on the species discussed. | | 423 | 41508 | 25 | 22 | 45 | 23 | 4 | The discussion of vulnerability / impacts for corals in this chapter appears to be limited to "shallow water" coral ecosystems such as | Agreed - several new papers now show deep-sea coral impacts | | | | | | | | | the Great Barrier Reef. I understand that deepwater corals can be particularly vulnerable to decrease in ocean pH (ocean | (slowed growth) and these have been added to the section | | | | | | | | | acidification) through shoaling of the aragonite saturation depth. This is potentially a very important issue for NZ, but appears to be missing from this section. I suggest you contact Di Tracey or Cliff Laws of NIWA Wellington for references. (David Wratt, NIWA, New | | | | | | | | | | Zealand) | | | 424 | 38660 | 25 | 22 | 46 | 22 | 47 | Redondo-Rodriguez et al (2011) reference does not seem appropriate here; also note Cooper et al 2012 Growth of Western | Redondo-Rodriguez et al 2011 reference has been removed and | | | | | | | | | Australian corals in the Anthropocene. Science 335: 593-596 regarding recent coral growth trends on Western Australian reefs. | we hav,e added Cooper et al., 2012, also De'ath et al 2012 - a very | | | | | | | | | (Janice Lough, Australian Institute of Marine Science) | important study as it "atributes" the observed bleaching to different causes. | | 425 | 38661 | 25 | 22 | 52 | 22 | 53 | The reference to "de-coupling" of coral bleaching events from El Nino cycles either needs to be removed or further clarification | Wording has been revised to clarify. | | | | | | | | | provided - Veron et al (2009) basically note that many of the major recent bleaching events worldwide have been linked with El | | | | | | | | | | Nino events (which typically result in unusually warm SSTs in large parts of the tropical oceans), this will still continue in the future (presuming ENSOs continue) but, additionally, thermal stress causing bleaching will more frequently affect coral reefs independent | | | | | | | | | | of ENSO events; this study is also focussed on global events rather than specifically Australia. (Janice Lough, Australian Institute of | | | | | | | | | | Marine Science) | | | 426 | 49359 | 25 | 22 | 53 | 0 | 0 | "Multiple other"? (Graeme Pearman, Monash University) | Changed to "other" | | 427 | 46564 | 25 | 22 | 54 | 0 | 0 | Increased cyclone intensity comes with reduced frequency; Since TCs mix and cool the latter may be as important. (Neville Smith, | Comment noted; this might appear plausible but there is not | | | | | | | 1 | | Bureau of Meteorology) | sufficient evidence in the literature that this would have as important an effect as an increase in the most severe cyclones. | | 428 | 43062 | 25 | 23 | 12 | 0 | 0 | What about potential ecosystem outcomes? Not included as only model based so far with little ability to validate them to date? | Most projections are from model-based studies, so we have also | | | | | - | | | - | (Beth Fulton, CSIRO Marine and Atmospheric Research) | added:; "Ecosystem shifts are also projected by ecosystem models, | | | | | | | | | | resulting in changes to habitat and fisheries production (Fulton
2011 Watson et al., 2012)" | | | | 1 | From | From | То | То | | | |-----|-------|----|------|----------|----------|------------|--|--| | # | ID | Ch | Page | Line | Page | Line | Comment | Response | | 429 | 46565 | 25 | 23 | 12 | 0 | 0 | It does not seem appropriate to use a confidence level with something that is "anticipated". Perhaps "will occur", or drop the | Wording has been revised to be more consistent with a medium | | 420 | 40260 | 25 | 22 | 22 | | - | confidence finding. (Neville Smith, Bureau of Meteorology) | confidence finding. | | 430 | 49360 | 25 | 23 | 23 | 0 | 0 | "suitable habitat" defined how? (Graeme Pearman, Monash University) | We believe the end of the sentence makes this point clear - no more shallow water | | 431 | 41251 | 25 | 23 | 23 | 45 | 47 | The area given for Australian forests included woodlands and this needs to be qualified. Tall, closed forests comprise a much | Text modified to indicate inclusion of woodlands in the quoted | | | | | | | | | smaller area. (Stephen Turton, James Cook University) | area. | | 432 | 37499 | 25 | 23 | 26 | 23 | 30 | The Great Barrier Reef Foundation has sponsored some work on adaptation in the GBR, including shading for some parts of the reel | Added: Rau, G. H., McLeod, E. L. & Hoegh-Guldberg, O. 2012 The | | | | | | | | | and translocation of key structural corals. I don't know whether this has been published in the peer-reviewed literature but Ove | need for new ocean conservation strategies in a high-carbon | | | | | | | | | Hoegh-Guldberg would know. (Will Steffen, The Australian National University) | dioxide world. Nature Climate Change, DOI: | | | | | | | | | | 10.1038/NCLIMATE1555. | | 433 | 42536 | 25 | 23 | 26 | 23 | 30 | The Australian Bureau of Meteorology has developed a GBR bleaching early warning system. See | Spillman et al papers - not adaptation options per-se, but | | | | | | | | | http://www.gbrmpa.gov.au/data/assets/pdf_file/0019/4285/gbrmpa_CoralBleachingResPlan2011.pdf (Kevin Hennessy, | forecasting of impacts that prepares managers. Added "Ocean | | | | | | | | | Commonwealth Scientific and Industrial Research Organisation) | forecasting is also being used to prepare managers for bleaching | | | | | | <u> </u> | <u> </u> | <u> </u> | | events (Spillman 2011)." | | 434 | 49361 | 25 | 23 | 33 | 0 | 0 | "participants" or "fishers"? (Graeme Pearman, Monash University) | Not just fishers - managers, policy, processors, the whole supply | | | | | ļ | ļ | ļ | | | chain. We have now used "stakeholders" instead | | 435 | 42303 | 25 | 23 | 37 | 23 | 40 | Actually marine protected area planning in NZ is effectly stalled! You shouldn't imply adaptation is underway when the whole | No change has been made because the text in our view does not | | | | | | | | | process is on hold. (Henrik Moller, University of Otago) | imply that adaptation is underway, in fact it makes it clear that it | | | | ļ | ļ | ļ | ļ | ļ | | isn't. | | 436 | 49362 | 25 | 24 | 1 | 0 | 0 | This is a null hypothesis, not an observed fact. Indeed I am a bit concerned with the emphasis on CO2 fertilisation. Perhaps there | Altered the text to shorten the statement here and omit the | | | | | | | | | should be reference to the findings of SEACI in which the impact of CO2 on stream flow (i.e. the hydrological budget) is shown to | specific reference to CO2 as a confounding factor. | | | | ļ | ļ | <u> </u> | | . <u> </u> | be very small, albeit with large uncertainties. (Graeme Pearman, Monash University) | | | 437 | 42537 | 25 | 24 | 5 | 24 | 5 | replace "Western Australia" with "south-western Australia" since this is where rainfall has decreased (Kevin Hennessy, | Text modified as suggested | | ••• | -20 | | 24 | | 2.4 | | Commonwealth Scientific and Industrial Research Organisation) | | | 438 | 53578 | 25 | 24 | 7 | 24 | 9 | Please provide the evidence for the confidence statements. (Kristie L. Ebi, IPCC WGII TSU) | There is a very large amount of research to suggest that forest | | | | | | | | | | productivity in Australia is predominantly controlled by water | | | | | | | | | | availability and that therefore any changes in water availability will | | | | | | | | | | be of greatest importance into the future. This statement is | | | | | | | | | | supported by such a broad range of studies and observations that it seemed inappropriate to pick out just one or two but rather to | | | | | | | | | | rely on the broad range of accumulated knowledge and | | | | | | | | | | understanding, as evidence in the entire paragraph. | | 439 | 46566 | 25 | 24 | 8 | 24 | 9 | The very high confidence does seem at odds with the previous paragraph and the variations across climate regimes discussed | The previous statement stated that it was not possible to detect | | 433 | 40300 | -3 | | | | | elsewhere. (Neville Smith, Bureau of Meteorology) | any effects of current climatic changes because of the many | | | | | | | | | essewhere (Newne Smith, Baread of Meteorology) | confounding factors. The statement here refers to simply states | | | | | | | | | | that changes in water relations (rather than temperature) are the | | | | | | | | | | most important ones for future forest growth.
We do not see a | | | | | | | | | | conflict between these statements. | | 440 | 42538 | 25 | 24 | 9 | 24 | 9 | replace "Western Australia" with "south-western Australia" since this is where rainfall is projected to decrease (high confidence) | Text modified as suggested | | | | | 1 | 1 | | 1 | (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | | | 441 | 46567 | 25 | 24 | 16 | 0 | 0 | "water relations generally" to "water relationships are generally" (Neville Smith, Bureau of Meteorology) | Text modified as suggested | | 442 | 53579 | 25 | 24 | 16 | 24 | 18 | is the confidence statement based on one paper? (Kristie L. Ebi, IPCC WGII TSU) | The cited study includes a review of a wide range of previous | | | | | 1 | <u> </u> | | | | published work. | | 443 | 46568 | 25 | 24 | 18 | 24 | 19 | " can result although (medium confidence). Difficult to see how this will be interpreted since the object of the confidence | Rewritten to make it clearer | | | | | | | ļ | J | level is vague. (Neville Smith, Bureau of Meteorology) | | | 444 | 49363 | 25 | 24 | 22 | 0 | 0 | "down-regulation"? (Graeme Pearman, Monash University) | This suggested addition has been ovelooked in error. Reference | | | | ļ | | Ļ | | ļ | | will be reviewed and added in final draft if appropriate. | | 445 | 41252 | 25 | 24 | 24 | 37 | 50 | Reference to the refereed review by Wilson and Turton (2011) on adaptation strategies should be included here as it information in | This suggested addition has been ovelooked in error. Reference | | | | | | | | | addition to that published by Booth et al. (2010) (ref to the NCCARF Forest Vulnerability Assessment Synthesis Project, Work | will be reviewed and added in final draft if appropriate. | | 446 | 20267 | 25 | 24 | 25 | 24 | | Package 4). This report also identifies the vulnerable forest types and plantation areas. (Stephen Turton, James Cook University) | The house old be found on one 24/25 in the doctor. | | 446 | 38267 | 25 | 24 | 25 | 24 | 25 | Could not find box 25-7. There is no figure or table referred to as 25-7. (Guillaume Simioni, INRA) | The box could be found on page 34/35 in the draft; it has now | | | L | i | J | <u></u> | l | | l | been re-numbered as Box 25-6. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|---------|--------------|--------------|------------|------------|--|--| | 447 | 37500 | 25 | 24 | 37 | 24 | - | Another approach to adaptation in forestry is to "hedge one's bets" in replanting after harvesting or fire by anticipating a range of possible future climates and varying the replanting to take this into account. This idea - from Mark Stafford Smith of CSIRO - was | We believe that the simple notion of 'hedge our bets' hides a range of problems. Since we don't know what exact future will | | | | | | | | | published in the Steffen et al. 2009 reference that is already cited in the chapter. (Will Steffen, The Australian National University) | actually eventuate, a hedge-betting strategy would require the | | | | | | | | | | adoption of a strategy that would be suitable under all possible | | | | | | | | | | future scenarios. This might well be the most robust approach to | | | | | | | | | | adopt, but such a strategy would also be sub-optimal under any | | | | | | | | | | one of those futures, as well as under current conditions. It means | | | | | | | | | | using a species that can perform well under a range of climates, | | | | | | | | | | but performs sub-optimally under the current climate. That is the | | | | | | | | | | hidden cost of this approach. It also requires one to define the | | | | | | | | | | limits of the hedging. Do we require to use species that perform | | | | | | | | | | adequately with 10% less rainfall (for example), or do we need to look at species that can tolerate rainfall reductions of 50%? So, | | | | | | | | | | even if one accept the validity of the strategy in principle, it is | | | | | | | | | | associated with considerable practical difficulties. We therefore do | | | | | | | | | | not believe that it would be appropriate to include a text as | | | | | | | | | | suggested without considerable discussion and qualifications, and | | | | | | | | | | there is no space in the text to add such qualifiers. The strategy | | | | | | | | | | might be more appropriate when it comes to future proofing | | | | | | | | | | native ecosystems, which is where we understand the idea | | | | ļ | 4 | | 1 | ļ | | originated. | | 448 | 49364 | 25 | 24 | 39 | 0 | 0 | "Provenance selection" is jargon. (Graeme Pearman, Monash University) | We appreciate that 'provenance' is not a term that may be known | | | | | | | | | | to all readers but there is no alternative term that could be used to | | | | | | | | | | replace it. Provenance refers to plant material from a specific | | | | | | | | | | geographic location that may give it greater tolerance to specific climatic conditions than the mean for a species. Changing genetic | | | | | | | | | | material by selecting different provenances is thus a subtler | | | | | | | | | | response to changing climatic conditions than changing species, | | | | | | į | | | | and it is an important aspect of the possible response that should | | | | | | | | | | be highlighted here. | | 449 | 49365 | 25 | 24 | 42 | 0 | 0 | I still struggle with the concept of limited evidence but high agreement??? (Graeme Pearman, Monash University) | Most modelling studies, and the ones applied to climate change | | | | | | | | | | simulations in Australia and New Zealand, use similar assumptions | | | | | | | | | | about the response of photosynthesis to CO2 concentration. There | | | | | | | | | | is therefore high agreement between the studies. However, the | | | | | | | | | | empirical evidence in support of the use of these formulations is | | | | | | | | | | limited. There is a wealth of short-term glass-house studies and a | | | | | | | | | | more limited range of CO2 enrichment studies under field conditions. These observations form the basis for selecting the | | | | | | | | | | chosen formulation in models, and there is high agreement that | | | | | | | | | | the formulation best captures the range of observations as they | | | | | | | | | | are. But field experiments still leave unresolved apparent | | | | | | 1 | | | | contradictions between observations, uncertainty about the | | | | | | 1 | | | | interactions between different factors and uncertainties about | | | | | | | | | | long-term responses and feed-backs. Obviously, there is no | | | | | | | | | | observational evidence of the growth response to long-term CO2 | | | | | | 1 | | | | enrichment. Hence, the statement of limited evidence. While | | | | | | | | | | slightly complicated, we believe that the confidence and | | | | | | | | | | agreement statements as provided, do, indeed, correctly portray the current state of evidence and agreement. | | 450 | 46569 | 25 | 24 | 44 | 0 | 0 | How can very high confidence be attached to a statement that is based on limited evidence? (Neville Smith, Bureau of | Wording has been revised and reduce to meet space constraints, | | | | | Γ. | 1 | - | - | Meteorology) | and the high confidence statement deleted. | | 451 | 46570 | 25 | 24 | 49 | 0 | 0 | Delete "in particular". These "barriers" call into question some of the attributions of very high/high confidence prior. (Neville Smith, | | | | | | | | | | Bureau of Meteorology) | requires detailed knowledge of the precise nature of climatic | | | | | | | | | | changes and plant responses to elevated CO2, the statement | | | | | | | | | | made in the text above and assigned high confidence ratings are | | | | | | | | | | generally believed to be true even within reasonable bounds of | | | | <u></u> | | 1 | 1 | <u> </u> | | uncertainty around regional climate change and CO2 responses. | | # | ID | Ch | From | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|------|--------------|------------|------------|--|--| | 452 | 42539 | 25 | 25 | 3 | | 3 | Is it worth reminding the reader that agriculture accounts for 11% of Australian GDP (page 11, line 27)? (Kevin Hennessy, | Wording changed to refer particularly to domestic food production | | | | | | | ļ | 1 | Commonwealth Scientific and Industrial Research Organisation) | and share of agriculture in exports. | | 453 | 51520 | 25 | 25 | 3 | 25 | 5 | It could potentially be helpful to clarify the units relevant to the described "total exports." For example, the also-characterized food requirements and agricultural production are presumably in units related to caloric or physical amounts of food, whereas the | We have made it clear now that this is total export value. | | | | | | | 1 | <u> </u> | exports are presumably measured in terms of monetary value? (Katharine Mach, IPCC WGII TSU) | | | 454 | 42269 | 25 | 25 | 4 | 0 | 4 | If dairy exports are 15% of GDP and are also 26% of total exports, it implies that exports are 58% of GDP.
This is way too high. See: | Thank you for this correction. In fact we have taken out the | | | | | | | | | http://www.stats.govt.nz/browse_for_stats/economic_indicators/NationalAccounts/NationalAccounts_HOTPYeMar11.aspx. I | reference to GDP and focussed on the contribution to exports | | | | | | | | | suggest checking with author who wrote this paragraph. (Adolf Stroombergen, Infometrics) | which we feel gives a more generally understandable indication of | | 455 | 40266 | 25 | 25 | <u> </u> | - | | | the importance of the sector. | | 455 | 49366 | 25 | 25 | 6 | 0 | 0 | Factors not drivers. (Graeme Pearman, Monash University) | Changed as suggested. | | 456 | 46571 | 25 | 25 | 6 | 25 | 9 | Here the implication is that detection is chasing the climate signals of climate change signals. The term "global change" is also introduced (good) but it will need to be defined in the glossary and used consistently through WG II. (Neville Smith, Bureau of Meteorology) | Global change' is now in the glossary. | | 457 | 42540 | 25 | 25 | 7 | 25 | 7 | Even though it's hard to attribute causes of observed impacts, it would still be worth describing the observed impacts - are there any interesting trends in production? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | We are not sure that general trends provide much insight into the climate change issue given the number of factors that might be responsible. Any such statements would likely be misleading as they would/could be incorrectly be unerstood to be about the | | | | | | | | | | impacts of climate change already observed. | | 458 | 40632 | 25 | 25 | 18 | 25 | 26 | Recently-completed work (Moore & Ghahramani in prep.) for sheep & cattle production across southern Australia has addressed | We thank the reviewer for drawing our attention to this new work | | | | | | | | | the pasture-> livestock production nexus, changes to the water cycle and the mediating effects of management. Key outcomes | and have included much of this material in the revised version of | | | | | | | | | include: (a) pasture production largely tracks rainfall in the rest of southern Australia also (b) livestock production is more sensitive | this section. | | | | | | | | | to changing climate than pasture NPP. Since some NPP must be left unconsumed in order to preserve the soil, a proportional | | | | | | | | | | reduction in forage growth translates into a larger proportional reduction in safely-consumable NPP (c) livestock production | | | | | | | | | | systems in lower-rainfall environments are more vulnerable to climate change in the absence of adaptation, because of a | | | | | | | | | | combination of differing precipitation trends & because they are starting from a more-vulnerable state (d) combinations of existing | | | | | | | | | | technologies (changes to the feedbase, livestock genetics & changes to stocking rates & supplementary feeding) should, if adopted, | | | | | | | | | | be sufficient to maintain economic viability to 2030; In drier environments in particular, vulnerability increases over time (Andrew Moore, CSIRO) | | | 459 | 42589 | 25 | 25 | 22 | 25 | 26 | do the authors mean production changes being greater than changes in rainfall or greater than 'production' overall? (Roger Stone, University of Southern Queensland) | This sentence has been removed from the revised text. | | 460 | 46572 | 25 | 25 | 23 | 0 | 0 | Production greater than rainfall does not make sense. Perhaps 'the percentage change in production" (Neville Smith, Bureau of Meteorology) | This sentence has been removed from the revised text. | | 461 | 49367 | 25 | 25 | 24 | 0 | 0 | "will be greater in percentage terms" (Graeme Pearman, Monash University) | This sentence has been removed from the revised text. | | 462 | 41510 | 25 | 25 | 28 | 25 | 38 | I think Troy Baisden of GNS Science lower Hutt may have done some more work on impacts of climate change (including also CO2 | Thank you; Troy Baisden has been contacted and has added more | | | | | | | | | change) on NZ pastoral production since this 2008 reference, but I can't find any more recent published stuff from him on this topic through Google. I suggest contacting him to check. (David Wratt, NIWA, New Zealand) | recent information on national level responses for NZ. | | 463 | 36438 | 25 | 25 | 28 | 29 | 0 | these figures seem implausible. See S Gray and R Le Heron: Globalising NZ: Fonterra Co-operative Group and shaping the future, NZ | The reviewer makes a good point about the ability of the NZ dairy | | | | | | | | | Geographer, 2010, 66 (1), 1-13 for a less physically determined analysis. (Eric Pawson, University of Canterbury) | industry to adapt and avoid this 'physically determined' outcome. | | | | | | | | | | However, we are making a statement here about the direct | | | | | | | | | | climate change effects in NZ and Australia and feel this point | | | | | | | | | | remains valid. The reference to Lee et al 2012 helps put the | | 464 | 49368 | 25 | 25 | 29 | 0 | 0 | "downscaled" how? (Graeme Pearman, Monash University) | physical change into perspective. The relevant sentence has been removed. | | 465 | 46573 | 25 | 25 | 31 | 0 | 0 | Not sure what the confidence level is being attached to. Impacts varying regionally? The actual numbers? Given the limited | The regional statements referred to here have been removed. | | .03 | 103/3 | | -3 | J1 | J | Ĭ | evidence, attaching any confidence level would seem a stretch. Same applies lines 33-34. (Neville Smith, Bureau of Meteorology) | The regional statements referred to here have been removed. | | 466 | 42541 | 25 | 25 | 33 | 25 | 33 | IPCC style normally puts the reference(s) at the end of the sentence inside brackets (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Changed as suggested. | | 467 | 43719 | 25 | 25 | 40 | 0 | 0 | About here it should be noted that research in NZ, closely linked to work done at Rothamstead in the UK, is showing evidence for | Plant and Food staff comment that breeding for drought tolerance | | | | | | | | | being able to develop better drought tolerance for wheat in particular, but with relevance for crop breeding or genetic modification | is not a particular priority and hasn't demonstrated exceptional | | | | | | | | | in the NZ context - see: Semenov, M.A., Martre, P., and Jamieson, P.D., 2009: Quantifying effects of simple wheat traits on yield in | progress so we feel that it would be misleading to highlight this | | | | | | | | | water-limited environments using a modelling approach. Agricultural and Forest Meteorology, 149, 1095-1104. (Martin Manning, | research here. | | | | | | | ļ | ļ | Victoria University of Wellington) | | | 468 | 49369 | 25 | 25 | 40 | 0 | 0 | Suggest remove "For" from beginning of sentence. (Graeme Pearman, Monash University) | Reworded as suggested. | | 469 | 46574 | 25 | 25 | 48 | 25 | 49 | I think "the impacts from climate change will manifest through water availability" is better than "water availability will determine the impacts of climate change". (Neville Smith, Bureau of Meteorology) | Sentence has been reworded based on this suggestion. | | 470 | 41511 | 25 | 25 | 53 | 0 | 0 | You might also like to examine: Tait, A.B., 2008: Future projections of growing degree days and frost in New Zealand and some | Tait reference included. | | | | | | | | | implications for grape growing. Weather and climate 28, 17-36. (David Wratt, NIWA, New Zealand) | | | # | ID | Ch | From
Page | From | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|------|------------|------------|---|--| | 471 | 39108 | 25 | _ | 53 | 26 | 1 | There are lots of references here, including a number from the same authors. Perhaps an opportunity for reducing amount of text. (Lynda Chambers, Australian Bureau of Meteorology) | Number of references has been reduced. | | 472 | 53580 | 25 | 26 | 10 | 26 | 10 | Future proofing? (Kristie L. Ebi, IPCC WGII TSU) | This phrase is no longer used in the revised text. | | 473 | 42542 | 25 | -f | 10 | 26 | 16 | This paragraph is mostly about adaptation, so it perhaps belongs in section 25.6.5.2 (Kevin Hennessy, Commonwealth Scientific and | | | | | | | | | | Industrial Research Organisation) | been decided to combine the impacts and adaptation into one | | | | | | | | | | section and structure the overall agriculture section by sub-sector | | | | | | | | ļ | | instead, concluded by some overarching adaptation issues. | | 474 | 40633 | 25 | 26 | 21 | 26 | 22 | The \$540M and \$2150M values are given with spurious precision - a single significant figure is all that this kind of study can possibly | Dollar values have been replaced in the text with the percentage | | | | | | | | | support (Andrew Moore, CSIRO) | change in the value of agriculture, consistent with the indicated level of precision. | | 475 | 46575 | 25 | 26 | 21 | 26 | 22 | Wording: The median projection of reduced WATER inflow [DELETE for] under THE A1FI emissions SCENARIO is predicted to | Text amended based on this and other comments on this para. | | | | | | | | | result in losses IN VALUE of A\$540 million by 2030 and A\$2.15 billion by 2050 (Quiggin et al., 2008). Under this median PROJECTION and the 'dry' "business as usual" (Neville Smith, Bureau of Meteorology) | | | 476 | 51521 | 25 | 26 | 21 | 26 | 23 | For this projection, it is not completely clear whether the relevant geographical scope is the Murray-Darling Basin or all of Australia. | This sentence has been removed from the revised draft. | | | | | | ļ | | | (Katharine Mach, IPCC WGII
TSU) | | | 477 | 49370 | 25 | 26 | 28 | 0 | 0 | "will"? (Graeme Pearman, Monash University) | "will" is correct here as the dryland areas are the only sites | | | | | | | | | | available for expansion. Re-wording captures better that the key | | | | | | | | | | feature of expansion is increased reliance on irrigation, rather than | | 478 | 37501 | 25 | 26 | 32 | 26 | 44 | The section on adaptation in agriculture seems far too short. There has surely been much activity to report on here. To keep within | dryland expansion per se.
There is certainly more information than can be covered in the | | 4,0 | 37301 | | | 32 | | - | page limits, perhaps the section on projected impacts could be shortened (we've seen a lot of this before) and more attention could | | | | | | | | | | be given to examples of adaptation that is already occurring. I'm sure Mark Howden and Mark Stafford Smith could contribute | integrate adaptation issues into sub-sectoral (livestock and | | | | | | | | | more here. Or is Box 25-5 meant to cover this? You might also cite Box 25-6 here, which has some good material about adaptation | cropping) perspectives, which hopefully strengthens the role of | | | | | | | | | in agriculture/rural communities (Will Steffen, The Australian National University) | adaptation overall for the agriculture section. However, space | | | | | | ļ | | | | constraints limit the amount of material that can be included. | | 479 | 46576 | 25 | 26 | 34 | 0 | 0 | ls the whole of section 25.3 relevant here; this was touched on in part in 25.3.2. (Neville Smith, Bureau of Meteorology) | The reference was to section 25.5 (adaptation), not 25.3. Our | | | | | | | | | | revised draft now makes more explicit discussion of adaptation | | | | | | | | | | issues and hence we removed this generic cross-reference, but included a specific cross-reference to Box 25-2 (on water | | | | | | | | | | management). | | 480 | 45144 | 25 | 26 | 38 | 0 | 0 | I would say that Stafford Smith et al 2011 here is a general reference and could be omitted - Park et al 2012 is more specifically | We have kept the reference in the SOD to indicate that there is | | | | | | | | | Australian (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | more than just one study dealing with the issue of transformation, | | | | | | | | | | but will consider for the FGD whether this is still appropriate and | | | | | | | | | | necessary subject to other material becoming available by then. | | 481 | 46577 | 25 | 26 | 38 | 0 | 0 | Noting the definition of adaptation limits (limit to adaptation) in Ch26 (see also comments on 25.3.3), is this the correct | Redrafting uses incremental and transformational as defined in the | | 401 | 40377 | 23 | 20 | 30 | U | | terminology here (incremental does not fit). I think "limits to on-farm adaptation" is what is intended. (Neville Smith, Bureau of | glossary, with a substantially revised text. | | | | | | | | | Meteorology) | giossally, with a substantially revised text. | | 482 | 42304 | 25 | 26 | 50 | 27 | 2 | See my earlier comments about invasive species impacts. Biosecurity is not just about new incursions - it's as much about | The Table does cover changes in species already present; the | | | | | | | | | management of species already here. Impacts on Tb, agriculture and apiculture (wasps), recreation (wasp) over and above impacts | reviewer mentions some important examples but we have not | | | | | | | | ļ | on ecosystems perhaps deserve a mention? (Henrik Moller, University of Otago) | been able to find published studies on these. | | 483 | 46578 | 25 | 26 | 51 | 26 | 52 | "There is high confidence that the potential risk from invasive and pathogenic species will be altered by climate change" is a zero | We agree with the reviewer that this assertion had little value. The | | | | | | | | | value statement. "altered" could be small or large, and it includes both natural and anthropgenic change. It is virtually certain. | introduction to the Box now reads "There is high confidence that | | | | | | | | | (Neville Smith, Bureau of Meteorology) | the biology and potential risk from invasive and native pathogenic | | | | | | | | | | species will be altered by climate change (Roura-Pascual et al., 2011), but these impacts may be positive or negative depending | | | | | | | | | | on the particular system. " | | 484 | 41512 | 25 | 27 | 10 | 28 | 18 | Box 25.6: One thing possibly missing from this box is that given the general picuture portrayed elsewhere in this chapter of NZ | Text has been revised in response to this and other general | | | | | | | | | being rather less vulnerable to climate change than Australia (and perhaps many other countries), there may be some relative | comments. Note that the overall comparison of vulnerability | | | | | | | | | advantages to NZ rural areas. For example, if NZ continues to have reasonably reliable rainfall and adequate water resources dairy | between Australia and New Zealand has been removed following | | | | | | | | | production and horticultural production may be less impacted than in many other countries, and revenue from selling such | review comments pointing out the difficulties of making such a | | | | | | | | | products may increase. This is not my specialist area so I can't point you to any published literature on this - but I suggest it is worth | comparison. The text already notes the high diversity of | | | | | | | | | looking for any such literature. (David Wratt, NIWA, New Zealand) | vulnerability in rural communities, but it has been placed at the | | | | | | | 1 | | | end of the first paragraph to make this clearer as a conclusion. Other aspects suggested by the reviewer go into more detail than | | | | | | | 1 | | | this text can cater for, given space constraints. | | • | | i | · | ٠ | سسسك | | | Timo tent care ror, given space constraints. | | # | ID | Ch | | From | | То | Comment | Response | |-----|--------|----|------------|------|------------|-----------|---|---| | 485 | 36439 | 25 | Page
27 | + | Page
16 | Line
0 | | · | | 465 | 30439 | 25 | 27 | 14 | 10 | U | this assertion is far too general. Some rural regions are very well off, eg those close to metro regions, or places like Queenstown-
Lakes in the South Island of NZ. Again, there seems to be a deterministic streak to this chapter which takes little account of regional | The reference to lower living standards has been removed, including due to the difficulty in defining living standards and the | | | | | | | | | realities/variations. There is also evidence of widespread rural innovation: see H campbell, R Burton, M Cooper et al, From | diversity of different types of rural communities. Given this | | | | | | | | | agricultural science to biological economies? NZ Journal of Agricultural Research 2009, 52, 91-97 (Eric Pawson, University of | revision, the suggested reference does not seem relevant anymore | | | | | | | | | Canterbury) | here. | | 486 | 41513 | 25 | 27 | 14 | 27 | 16 | This statement about rural incomes and standards of living being lower than urban ones is vary broad. Although it is not my area of | The reference to lower living standards has been removed, | | | | | | | | | expertise I am not convinced by it - are not some of the worst "real" standards of living in NZ in some of our poor urban areas? Also | | | | | | | | | | would have thought that rural communities based on dairying may have done rather well recently in NZ? This looks to me like a | diversity of different types of rural communities. | | | | | | | | | rather unhelpful generalisation, given there are huge variations in standards of living both within rural populations and within urban populations. (David Wratt, NIWA, New Zealand) | | | 487 | 51522 | 25 | 27 | 27 | 27 | 27 | The wording on this line could be revised slightly to reduce potential interpretations of policy prescriptiveness. (Katharine Mach, | Wording revised to highlight that this has implications for | | | | | - | | | - | IPCC WGII TSU) | governance, rather than stating that this "requires" a change. | | 488 | 42543 | 25 | 27 | 44 | 27 | 48 | What about the cost of the 1997-2009 drought? Extract relevant data from Productivity Commission (2009). Note the | The Productivity Commission report (2009) does not actually | | | | | | į | | | recommendations from this report, e.g. shifting away from government subsidies to better business risk management systems. | provide costs for the entire drought period. It does provide costs | | | | | | | | | (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | for the 2002-03 period, but uses the same ABS (2004) reference to | | | | | | | | | | do so. | | 489 | 49371 | 25 | 27 | 45 | 0 | 0 | Net or gross income? (Graeme Pearman, Monash University) | Upon double checking we noticed that the report refers to | | | | | | | { | | | agricultural rather than farm income, hence the question cannot | | | | | 1 | | ļ | <u> </u> | | be answered directly. Text revised accordingly. | | 490 | 49372 | 25 | 27 | 46 | 27 | 47 | Remove "points". We don't have to use jargon invented by others. (Graeme Pearman, Monash University) | Reject: The percentage "point" is the correct technical term, | | | | | | | | | | because we referred to a change in the growth rate. However, | | | | | | | | | | within the precision of the figure, we feel that following the | | | | | | | | | | reviewer's suggestion is sufficiently defensible, and the text has | | | | | ļ | ļ | | ļ | | been revised
accordingly. | | 491 | | 25 | 27 | 4 | 27 | 48 | Remove comma after "during 2007-2009" (Will Steffen, The Australian National University) | Done | | 492 | 49373 | 25 | 28 | 1 | 28 | 54 | Regarding carbon farming. I suggest some care here. The emphasis of carbon farming (and biofuels), be they seen as adaptation or | This comment appears not relevant for this section, as the text | | | | | | | | | mitigation, need to be treated carefully. They is clearly on the agenda of both major Australian political parties, yet scientific | does not make a specific judgement on carbon farming but refers | | | | | | | | | assessment shows that bio-sequestration of carbon, or the use of biomass as fuel are adaptive options that have extremely limited | to diversification and alternative land-uses in general. No change | | | | | | į | | | value. See: Pearman, G.I. (2012). Biofuels and biosequestration in perspective. Academy of Technological Science and Engineering | made. | | | | | | | | | Focus171, 35-37. Indeed the push from governments and interested community sectors in both of these matters might be seen as a | | | 402 | 49374 | 25 | 28 | 1 | 28 | 54 | classical example of how policy might no be evidence based. (Graeme Pearman, Monash University) | Again we are unsure that this someont actually relates to this boy | | 493 | 49374 | 25 | 20 | 1 | 20 | 54 | There should be a sentence or two on transport fuels and technologies as mitigative and/or adaptive strategies. There also need to be some comments about the tradeoffs between biofuel production and other land uses. (Graeme Pearman, Monash University) | Again we are unsure that this comment actually relates to this box. Referred to Box 25-10. No change made here, and we also did not | | | | | | | | | be some comments about the tradeons between blodder production and other land uses. (Graeme Fearman, Mohash Oniversity) | feel that a specific change was warranted to Box 25-10 over an | | | | | | | | | | above other revisions that hopefully also addressed this concern | | | | | | | | | | about trade-offs. | | 494 | 45145 | 25 | 28 | 14 | 0 | 0 | "CC will impactand environmentally" - this is a very woolly statement and not true since clearly there can be ill-prepared | Wording has been revised and sharpened. The original sentence | | | | | | | | | communities that never get exposed. Sharpen up or omit. (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research | was indeed so broad as to convey little novel insight. | | | | | 1 | 1 | | | Organisation) | | | 495 | 36440 | 25 | 28 | 18 | 0 | 0 | see the ref to Cradock-Henry on p 12. He is now working on the social science of climate change adaptation and resilience at | Nick Cradock-Henery has been invited to review the revised | | | | | | | | | Landcare Research, Lincoln, NZ and would be a good reviewer of this chapter. (Eric Pawson, University of Canterbury) | second-order draft and indeed had been invited to review the first | | | | | | ļ | ļ | | | order draft. | | 496 | 42270 | 25 | 28 | 26 | 0 | 27 | It is unclear whether the loss of coal exports was temporary or permanent, or is the quoted range meant to capture that | The lost revenue was in 2011, added "in that year" to make this | | | | | | ļ | <u> </u> | | uncertainty? Some extra explanation woudl assist. (Adolf Stroombergen, Infometrics) | clear. | | 497 | | 25 | -} | | 28 | 32 | "high confidence" This term, as calibrated uncertainty language, should be italicized. (Katharine Mach, IPCC WGII TSU) | Done | | 498 | 51524 | 25 | 28 | 46 | 28 | 48 | For this described projection, it would be helpful to provide greater detail. For example, what are the scenarios or assumptions for | The reasons for the different projections are now stated to the | | | | ļ | 1 | ļ | ļ | ļ | the projection, what is the primary driver of the projected increase, etc.? (Katharine Mach, IPCC WGII TSU) | extent this can be done within page constraints. | | 499 | 49375 | 25 | 29 | 8 | 0 | 0 | "electrical losses". Explain? (Graeme Pearman, Monash University) | Clarified that these are electrical losses from transmission lines. | | | | | | | | | | The electrical loss increases with the square of the current being | | | | | | | 1 | | | carried (though we felt that this is too detailed given space | | | E1E2E | 25 | 29 | 16 | 29 | 16 | It would be helpful to elerify a hit further what is meant by "rich" on this line, rick of increased costs for sensing advect | constraints). The risk that has been assessed is the risk of failure; this entails | | 500 | 51525 | 25 | 23 | 16 | 23 | 10 | It would be helpful to clarify a bit further what is meant by "risk" on this linerisk of increased costs for repair, reduced functionality, inability to continue functioning, etc.? (Katharine Mach, IPCC WGII TSU) | costs of repair, but this was not the reason for the 'high risk' | | | | | | | | | Transforming, massing to continue functioning, etc.: (Natharine Mach, IFCC Wolf 150) | classification. Wording clarified and made consistent with the | | | | | | | | | | underlying assessments. | | 501 | 49376 | 25 | 29 | 17 | 0 | 0 | Will the wider reader know what ACT stands for? Best in full. (Graeme Pearman, Monash University) | Wording changed to avoid the need to spell out individual States. | | | 1,5570 | | | .i | Ĭ | . J | 1 and meet reader white real stands for a section and (orderine) cumulati, Monasti Office step) | 1 S. S | | # | ID | Ch | From | From | To
Page | To
Line | Comment | Response | |-----|-------|----|------|------|------------|------------|---|--| | 502 | 49377 | 25 | 29 | 23 | 0 | 0 | Considered by whom? (Graeme Pearman, Monash University) | Reworded to clarify that this is the conclusion of the cited studies. | | 503 | 42544 | 25 | 29 | 25 | 29 | 25 | According to AECOM, the energy sector has high vulnerability to lightning, but there are few studies of the effect of climate change on lightning. Follow up with Donna.Lorenz@aecom.com (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | We were not able to find any references making relevant projections of lightning changes with climate change over Australia and New Zealand. Hence we feel this is not sufficiently relevant, despite the high vulnerability to lightning strikes. | | 504 | 41785 | 25 | 29 | 27 | 30 | 26 | Section 25.6.8 - This section is by far the most superior tourism sector chapter of all the regional chapters I have reviewed. It is concise and critical and encapsulates the most currentregionally specific literature. (Daniel Scott, University of Waterloo) | Thank you. | | 505 | 49378 | 25 | 29 | 29 | 29 | 37 | Climate change or climate variability? (Graeme Pearman, Monash University) | It could be both, and we are deliberately not making a judgement here whether specific events could be attributed to climate change - they simply demonstrate the sensitivity to climate extremes, which in turn are projected to change with climate change. | | 506 | 41253 | 25 | 29 | 30 | 27 | 30 | This section is well written and comprehensive and includes the most updated peer-reviewed literature for the region. (Stephen Turton, James Cook University) | Thank you. | | 507 | 49798 | 25 | 29 | 32 | 29 | 32 | tourist locations is not a phrase used in any academic literature on tourism systems. I suggest replacing the term location with 'destination' as is the convention in tourism studies (for more information on tourism systems and nomenclature see Leiper, N. (2004). Tourism Management. Frenchs Forest, Pearson Education Australia. (Nadine Elizabeth White, Southern Cross University) | Accepted, changed to destination. | | 508 | 42545 | 25 | 29 | 46 | 29 | 46 | Note forthcoming paper by Hopkins et al assesses skier preferences in Australia and New Zealand. Snow cover is only one factor influencing personal decisions. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Thanks, this paper has been included and text modified to note that the physical measure of snow cover is only one element that influences vulnerability. | | 509 | 44857 | 25 | 29 | 51 | 29 | 54 | The number and types of studies refered to for the characterisation of tourism and climate
change in alpine regions in Australia continues to be very limited and STILL surprinsingly restricted to ski tourism, which is not an accurate representation of the situation in these regions given what we now know. Other studies in this region suggest that non-ski and non-snow related tourism takes a much higher and immediate priority and economic concern for the region at large than ski tourism does (see Roman, C.E., Lynch, A.H., & Dominey-Howes, D. (2010). "Uncovering the Essence of the Climate Adaptation Problem - a Case Study of the Tourism Sector at Alpine Shire, Victoria, Australia". Tourism and Hospitality Planning & Development, 7(3): 237-252). Impacts from adverse extreme events during key seasons for tourism in the Victorian Alps region are much higher in the summer months than in winter (see also Roman, C.E. (2010). On being adaptable: transformative lessons on climate change adaptation through problemorientation. A case study of the tourism sector at Alpine Shire, Victoria Australia. Published Ph.D. Thesis. School of Geography and Environmental Science, Monash University, Melbourne Australia. Available at: http://arrow.monash.edu.au/hdl/1959.1/283678). (Carolina Adler, Swiss Federal Institute of Technology (ETH) Zurich) | The cited paper does not actually state clearly that summer is more of an issue than winter in general, as it mainly points to perceptions and decision making barriers of tourism operators and priorities for some individual operators. This section is concerned with modelled impacts, hence the comment doesn't really apply here. Roman et al is a useful citation though for barriers to adaptation and included there. | | 510 | 41788 | 25 | 30 | 2 | 0 | 0 | The uncertainty of tourist behavioural response to climatic and climate is discussed in the review by Scott et al. (2012) Internationa Tourism and Climate Change. Wiley Interdisciplinary Reviews – Climate Change, 3 (3), 213-232), as well as in detail by Gössling et al. (2012) Consumer Behaviour and Demand Response of Tourists to Climate Change. Annals of Tourism Research, 39 (1), 36-58, which could be used to support this important statement. (Daniel Scott, University of Waterloo) | Reference added, together with a forward reference to section 25.9.2 which discusses international flow-on effects, where behaviours are also and even more important. | | 511 | 37503 | 25 | 30 | 5 | 30 | 26 | I am surprised that there is nothing specifically about the Great Barrier Reef in this section. Are there no adaptive measures being taken there yet? (Will Steffen, The Australian National University) | The GBRMPA reference is specifically about the Great Barrier Reef, which focus on strengthening resilience, as indicated in the text. We are not aware of any other published tourism-specific measures around the GBR. Wording modified slightly to better convey the link between ecosystem resilience and destination attractiveness, but space constraints do not allow us to elaborate in more detail on specific GBR strategies. | | 512 | 49379 | 25 | 30 | 7 | 30 | 10 | Some mention should be made that adaptation in the tourism sector may relate as much to fuel prices in a carbon constrained world as to environmental changes. Some of this paragraph seems a little repetitive? (Graeme Pearman, Monash University) | This is reflected in Section 25.9.2, and a forward reference to this section is provided at the end of the second paragraph in this section. | | 513 | 41786 | 25 | 30 | 12 | 0 | 0 | time suitable' for snowmaking is not a common indicator in the ski tourism literature and is problematic because 'time required' to produce adequate snow is not known or specified in this study. Therefore, we don't know whether a change will be problematic or not (it also depends when that time lost is). Suggest revising this sentence accordingly. (Daniel Scott, University of Waterloo) | Sentence has been revised and now offers a conclusion on the ability to maintain skiiing conditions rather than snow-making ability per se. The time required for snow making was not assessed in this study. | | 514 | 51526 | 25 | 30 | 14 | 30 | 14 | The author team may wish to clarify further what is meant by "worst year in 20" in the parentheses on this line, as it seems that the percentages given pertain to a gradual change over all years. (Katharine Mach, IPCC WGII TSU) | The sentence has been revised and hopefully is now clearer without referring to the difficult to understand 1-in-20 year measure. | | 515 | 49380 | 25 | 30 | 19 | 30 | 26 | Could be a bit more on the remaining and very significant uncertainties around regional change, and how recognition of this needs to be part of the risk assessment and adaptation strategy. (Graeme Pearman, Monash University) | Text revised to emphasise the significant uncertainties in regional climate change projections. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|--|---| | 516 | 41787 | 25 | 30 | 22 | 0 | 24 | A recent review of this literature identified other factors / barriers to adaptation, some of which were based on studies with tourism operators in this region. Consider reference to the broader discussion. Scott et al. (2012) International Tourism and Climate Change. Wiley Interdisciplinary Reviews – Climate Change, 3 (3), 213-232) (Daniel Scott, University of Waterloo) | We feel that the barriers highlighted so far are the most important ones and due to space limitatoins we are reluctant to add more to avoid a shopping list of barriers. We included the very recent Scott et al reference earlier, so anyone interested in tourism can follow up based on that. | | 517 | 49799 | 25 | 30 | 24 | 30 | 24 | The FOD refers to lack of leadership but does not provide a reference. A reference you may choose to use here regarding lack of government leadership on climate change adaptation pertaining to the tourism industry in both Australia and New Zealand is a book chapter that is currently in press and due for release in late August 2012. The reference is White, N.E. and Buultjens, J. (2012 In Press) 'Climate change policy responses of Australia and New Zealand national governments: implications for sustainable tourism' in M.V. Reddy and K. Wilkes (Eds) Tourism, Climate Change and Sustainability. Oxford: Earthscan Publications Limited. If you wish I can send you a pre-press MS Word document of the chapter - just let me know by email. (Nadine Elizabeth White, Southern Cross University) | We moved the Turton reference to the end of the sentence, as it pretty much covers all of these barriers, including the lack of leadership, but added the suggested reference as well. | | 518 | 49800 | 25 | 30 | 26 | 30 | 26 | I suggest continuing the final sentence of the tourism section with something along the lines of 'and unknown potential community responses to sharing increasingly limited contested resources, such as water, with tourists.' (Nadine Elizabeth White, Southern Cross University) | Added some more text to broaden the context and added a reference, also in response to an earlier comment. | | 519 | 49381 | 25 | 30 | 35 | 0 | 0 | "will". Do we know for obesity? (Graeme Pearman, Monash University) | Reference to obesity deleted. Also, we added the citation of
Howden-Chapman to specifically support the point about
overcrowding. | | 520 | 41672 | 25 | 30 | 39 | 30 | 54 | observed impacts but with very limited attribution. (Lourdes Tibig, The Manila Observatory) | We are not sure what the reivewer is requesting, if anything. | | 521 | 53581 | 25 | 30 | 46 | 30 | 46 | How unusual is that temperature? (Kristie L. Ebi, IPCC WGII TSU) | Even in SE Australia this is significantly hotter than average. The text has been edited to remove the reference to any particular temperature: "record numbers of consecutive hot days in many locations". | | 522 | 42708 | 25 | 31 | 0 | 0 | 0 | Human health; This section does not mention the possible increases in
asthma and Allergic rhinitis. Approximately 17% of the Australian population suffers from hay fever. Admittedly, the evidence is not strong but given the proportion of people who are affected it is worth mentioning. There are some Australian studies that have demonstrated a significant change in flowering – the majority to earlier (see below). Earlier flowering could equate to an earlier start to the hayfever season. Gallagher RV, Hughes L, Leishman MR (2009) Phenological trends among Australian alpine species: using herbarium records to identify climate-change indicators. Australian Journal of Botany 57, 1-9. Green K (2010) Alpine taxa exhibit differing responses to climate warming in the Snowy Mountains of Australia. Journal of Mountain Science 7(2), 167-175. Keatley MR, Hudson IL (2012) Detecting change in an Australian flowering record: Comparisons of linear regression and CUSUM change point analysis. Austral Ecology. DOI: 10.1111/j.1442-9993.2011.02344.x MacGillivray F, Hudson IL, Lowe AJ (2010) Herbarium collections and photographic images: Alternative data sources for phenological research. In 'Phenological Research: Methods for environmental and climate change analysis.' (Eds IL Hudson and Keatley M.R) pp. 425-463. (Springer: Dordrecht) Rumpff L, Coates F, Morgan J (2010) Biological indicators of climate change: evidence from long-term flowering records of plants along the Victorian coast, Australia. Australian Journal of Botany 58, 428-439. (Marie Keatley, University of Melbourne) | We consider that there is only very weak evidence of health impacts associated with early flowering. While the phenological trends are well documented (and indeed included in section 25.6.1 and Table 25-3), their significance for health outcomes in Australasia remains conjecture and hence is not appropriate for the section on observed impacts. | | 523 | 39109 | 25 | 31 | 7 | 31 | 7 | replace 'part so' with 'parts of' (Lynda Chambers, Australian Bureau of Meteorology) | Done | | 524 | 45146 | 25 | 31 | 8 | 0 | 0 | Note recent refs from Huang, e.g. Huang, C., Barnett, A. G., Wang, X., and Tong, S. (2012). The impact of temperature on years of life lost in Brisbane, Australia. Nature Clim. Change 2, 265-270. and Huang, C., Barnett, A. G., Wang, X., Vaneckova, P., FitzGerald, G., and Tong, S. (2011). Projecting Future Heat-Related Mortality under Climate Change Scenarios: A Systematic Review. Environmental Health Perspectives 119, 1681-1690 (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | There is little about ANZ in the 2011 EHP paper, hence we did not cite this. But we have added a reference to Huang 2012. | | 525 | 42546 | 25 | 31 | 8 | 31 | 8 | Need to be very clear about whether projected changes in heat-related deaths include or exclude demographic change. Delete "recent" since the 2008 study was done 4 years ago. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | We agree. The text now clarifies the role of demographic change. Deleted "recent". | | 526 | 51527 | 25 | 31 | 8 | 31 | 11 | For this example, it would be helpful to clarify the relevant climate/socio-economic scenario for the projection. In addition, could the ranges of additional deaths projected for 2070 and 2100 be provided, instead of just the central value of the estimate? (Katharine Mach, IPCC WGII TSU) | More details have been added, and numbers from a 450 ppm scenario added to contrast with A1FI. | | 527 | 39110 | 25 | 31 | 10 | 31 | 11 | What is the base period assumed for 'relative to no climate change'? (Lynda Chambers, Australian Bureau of Meteorology) | The reference climate was 1990-2005. "after 2005" added. | | 528 | | 25 | 31 | 11 | 31 | 15 | Suggest combining the last two sentences thereby making clearer what the 'substaintial increase' is. (Lynda Chambers, Australian Bureau of Meteorology) | Done (period replaced with colon) | | 529 | 49382 | 25 | 31 | 11 | 31 | 15 | Is this for Australia or Australasia? Are the numbers in Line 15 correct in that they seem to imply a smaller impact that the Bambrid study? (Graeme Pearman, Monash University) | Neither it is for Sydney only. The impact is smaller than for Bambrick's nationwide study (dominated by Queensland), but greater than Bambrick found specifically for Sydney. No change to the text, which already stated "for Sydney". | | # | ID | Ch | From | From | То | То | Comment | Response | |-----|-------|----|------------|------------|------------|------------|---|--| | 530 | 42547 | 25 | Page
31 | Line
19 | Page
31 | Line
19 | When does outdoor work become "impossible"? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | When WBGT>28C, according to the American College of Sports | | 330 | 42547 | 23 | 31 | 13 | 31 | 13 | with does outdoor work become impossible : (Kevin termessy, commonwealth scientific and madathan research organisation) | Medicine, as reported in Maloney & Forbes 2010. This | | | | | | | | | | specification now added. | | 531 | 39112 | 25 | 31 | 27 | 31 | 29 | Suggest deleting as not new information and this was reported in equivalent chapter in WGII AR4. (Lynda Chambers, Australian | Done | | | | | | | | J | Bureau of Meteorology) | | | 532 | 49383 | 25 | 31 | 31 | 31 | 36 | All other things being held constant? (Graeme Pearman, Monash University) | Yes text changed accordingly | | 533 | 41514 | 25 | 31 | 38 | 0 | 0 | Are you able to also make a (literature-based) assessment about whether or not dengue vectors could become established in parts | It is our expert assessment that there is not sufficient evidence to | | | | | | | | | of NZ under projected changes in climate ? (David Wratt, NIWA, New Zealand) | state that NZ will become climatically suitable for dengue (Hales | | | | | | | | | | 2002). We will consider stating this explicitly in the final | | 534 | 51528 | 25 | 31 | 39 | 31 | 42 | If possible, it would be preferable to specify a bit further detail about the scenarios used, in terms of temperature increase by 2100 | government draft subject to checking any other relevant studies. Scenario is now specified. | | 334 | 31320 | | | 33 | 31 | | or other concise descriptors. (Katharine Mach, IPCC WGII TSU) | sections is now specified. | | 535 | 49384 | 25 | 31 | 47 | 31 | 48 | Same argument for other diseases. (Graeme Pearman, Monash University) | Not to the same extent, since there is curative treatment available | | | | | | | | | | for malaria, but not for arboviruses (dengue, Ross River virus etc). | | | | | | 1 | | | | This now noted in text. | | 536 | 49385 | 25 | 31 | 51 | 31 | 54 | Sentence incomplete. (Graeme Pearman, Monash University) | Sentence has been revised and completed. | | 537 | 49386 | 25 | 32 | 1 | 33 | 54 | There seems to be a lack of consideration of the wider issues of adaptation by all emergency services. It is not just about fire | Text edited to make more generally applicable (i.e. not just | | | | | | | | | fighting services, but also, police, coroners office, health services, insurance, gas/electricity/water, etc. See for example: Pearman, | referring to heatwaves). suggested reference added | | | | | | | | | Gl and Hunter, J. (2009). Climate change and the fire and emergency services sector. Discussion paper prepared by Sustainability | | | | | | | | | | Works, for the Australasian Fire and Emergency Service Authorities Council, Melbourne. 28pp. (Graeme Pearman, Monash University) | | | 538 | 42548 | 25 | 32 | 11 | 32 | 11 | Greening cities reduces the urban heat island effect, which in turn reduces heat-related deaths (Kevin Hennessy, Commonwealth | This now included. | | | | | | | | | Scientific and Industrial Research Organisation) | | | 539 | 37504 | 25 | 32 | 18 | 32 | 18 | Remove comma after "Kiem et al., 2010)" (Will Steffen, The Australian National University) | Done | | 540 | 49387 | 25 | 32 | 21 | 0 | 0 | "surge planning"? (Graeme Pearman, Monash University) | deleted | | 541 | 49388 | 25 | 32 | 30 | 0 | 0 | "rapidly growing" with respect to what? (Graeme Pearman, Monash University) | Wording deleted | | 542 | 49389 | 25 | 32 | 33 | 0 | 0 | "DNP" in references. Note absence of comma. (Graeme Pearman, Monash University) | These editorial issues will be addressed in the final government draft. | | 543 | 36441 | 25 | 33 | 0 | 0 | 0 | it is interesting that the section on Maori is much more nuanced and less scripted by 'vulnerability' than much of the rest of the | No change is suggested, nor has been taken. Differences in | | | | | | | | | chapter. (Eric Pawson, University of Canterbury) | approach reflect the assessments of the authors and the nature of | | | | | | | | | | the avaialble literature. | | 544 | 49390 | 25 | 33 | 4 | 0 | 0 | Don't we all? (Graeme Pearman, Monash University) | Comment noted: no action required or taken. | | 545 | 35049 | 25 | 33 | 4 | 33 | 6 | Make the point that although indigenous Australians only make up 2.5% of the population they own or control about 20% of the | This important point has been introduced into the opening | | | | | | | | | land. As the land sector makes up 23% of Australia's geenhouse gas emissions (Australian Government 2011) this provides | paragraph of the section with the added reference. | | | | | | | | | adaptation and mitigation opportunities for indigenous people. Ref: Australian Government (2011) Carbon Credits (Carbon Farming Initiative) Regulations 2011, Draft 12 August 2011. Department of Climate Change and Energy Efficiency, Canberra. (David Griggs, | | | | | | | | | | Monash University) | | | 546 | 35050 | 25 | 33 | 4 | 33
| 6 | Make the following points. Much of the carbon stored in northern and inland Australia occurs on Indigenous-owned land (Heckbert | This point, supported by the Heckbert et al., Robinson et al. and | | | | | | | | | et al. 2009). Many Aboriginal and Torres Strait Islander peoples are well situated to provide GHG abatement and carbon | Whitehead et al., references, has been iintroduced in a new | | | | | | | | | sequestration services (Robinson et al. 2011; Whitehead et al. 2009), and over a number of decades, Aboriginal and Torres Strait | paragraph of the second order draft. | | | | | | | | | Islander natural resource management (NRM) institutions have built strong capacity for the provision of a range of ecosystem | | | | | | | | | | services (Altman et al. 2007; Whitehead et al. 2008). Aboriginal and Torres Strait Islander people's participation in carbon markets | | | | | | | | | | has the potential to provide an avenue to pursue culturally appropriate activities that meet their local livelihood and economic | | | | | | | | | | development aspirations (Robinson et al. 2011, Whitehead et al. 2009). This includes ecosystem services for GHG abatement and | | | | | | | | | | carbon sequestration activities. Such activities broaden opportunities for Aboriginal and Torres Strait Islander peoples to work on 'country', maintain a physical and spiritual connection to country, and grow their knowledge and practices for future generations | | | | | | | | | | by building on recent developments in ecosystem management initiatives (Hill et al. 2010; Robinson and Lane in press). (David | | | | | | | | | | Griggs, Monash University) | | | R | | | | | -3 | | 3.5. 997. | J | | # | ID | Ch | From | From | To
Page | To
Line | Comment | Response | |-----|--------|----|------|----------|------------|------------|---|---| | 547 | 35051 | 25 | 33 | 4 | 33 | 6 | Refs for above comment. 1. Heckbert, S., Davies, J., Cook, G., McIvor, J., Bastin, G. and Liedloff, A. (2009) Land management for | This point, supported by the Heckbert et al., Robinson et al. and | | | | | | | | | emissions offsets on Indigenous lands, CSIRO Sustainable Ecosystems Technical Report, Darwin. 2. Robinson, CJ, Gerrard, E, | Whitehead et al., references, has been iintroduced in a new | | | | | | - | | | Maclean, K, May, T. (2011). Australia's Indigenous Carbon Industry: A national snapshot, 2011. Report to RIRDC, Canberra. 3. | paragraph of the second order draft. | | | | | | | | | Whitehead, P. J., P. Purdon, P. M. Cooke, J. Russell-Smith and S. Sutton (2009) The West Arnhem Land Fire Abatement (WALFA) | | | | | | | | | | project: the institutional environment and its implications. In: Russell-Smith J., Whitehead P. & Cooke P. (Eds.) Culture. Ecology and | | | | | | | | | | Economy of Fire Management in North Australian Savannas: Rekindling the Wurrk Tradition (date). CSIRO Publishing, Australia. 4. | | | | | | | | | | Altman, J., Buchanan, G., and Larson, L. (2007) The environmental significance of the Indigenous estate: natural resource | | | | | | | | | | management as economic development in remote Australia, Centre for Aboriginal Economic Policy Research Discussion Paper no | | | | | | | | | | 286/2007. The Australian National University, Canberra. 5. Whitehead, P. Purdon, P. Russell-Smith, J. Cook,G and Sutton, S. (2008) | | | | | | | | | | The management of climate change through prescribed savanna burning: emerging contributions of Indigenous people in northern | | | | | | | | | | Australia. Public Administration and Development 28, 374-385.6. Hill, R., Williams, K.J., Pert, P., Robinson, C.J., Dale, A.P., Westcott, | | | | | | | | | | D.A. Grace, R., and O'Malley, T (2010) Effective community-based natural resource management for biodiversity conservation in | Australia's tropical rainforests. Environmental Conservation 37(1), 73-82. 7. Robinson, CJ and Lane, MB., Boundary riding - | | | | | | | | | | Indigenous people, knowledge and environmental planning in northern Australian landscapes, in B. Walker, D. Natcher, T. Jojola, | | | | | | | | | | and T. Kingi (date), Walking backwards into the future. Indigenous approaches to community and land-use planning in the twenty- | | | | 25052 | 25 | | -\ | | | first century. McGill-Queen's University Press. (David Griggs, Monash University) | | | 548 | 35052 | 25 | 33 | 6 | 33 | 8 | Not only are indigenous observations starting to be used but cultural mapping exercises are starting to capture indigenous | Noted and modification made to the final paragraph of the Section | | | | | | | | | knowledge and practices and to combine that information with conventional forms of knowledge to imptove land and water | | | | | | | | | | management. Ref: Lynch, A.H, D.J. Griggs, L. Joachim and J Walker, 2012 Indigenous voices in climate change adaptation: the | | | | | | | | .} | | challenges facing the Yorta Yorta of Australia Journal of the Policy Sciences, in press. (David Griggs, Monash University) | | | 549 | 39113 | 25 | 33 | 22 | 33 | 23 | Large number of references, consider reducing, particularly as more detail is given in subsequent sentences (with associated | Rationalisation of the references used has been made wherever | | | | | | | ļ | | references). (Lynda Chambers, Australian Bureau of Meteorology) | possible. Some have been removed for succinctness. | | 550 | 51529 | 25 | 33 | 27 | 33 | 27 | "likely" If this term is being used as calibrated uncertainty language, it should be italicized. Otherwise, the author team should | Alternate wording has been used in the re-draft. | | | | | | <u> </u> | ļ | | avoid casual usage of this reserved likelihood term. (Katharine Mach, IPCC WGII TSU) | | | 551 | 39114 | 25 | 33 | 39 | 33 | 40 | Consider reducing number of references (Lynda Chambers, Australian Bureau of Meteorology) | Rationalisation of the references used has been made wherever | | | | | | | ļ | | | possible. Some have been removed for succinctness. | | 552 | 42305 | 25 | 33 | 42 | 33 | 42 | The Māori impact section is excellent and a step up from AR4. See the earlier comments about impact on tītī (sooty sheatwater) | Thank you for the positive comment. Given space constraints we | | | | | | | | | harvests. This is an iconic, culturally defining activity of Rakiura Māori that impacts on the economy, knowledge transfer, kinship | belive our general comment on the importance of climate-driven | | | | | | | | | and social networks of an entire community. I can supply several references for these links if wanted, but again the link to CC is | shifts in natural ecosystems captures a range of issues such as | | | | | | | | | logical and there are proven links to ENSO and PDO, but not yet a projection about whether the latter are becoming more frequent | possible impacts on titi and other key species in Māori life. | | | | | | | | | and/or intense. (Henrik Moller, University of Otago) | | | 553 | 42271 | 25 | 33 | 49 | 0 | 50 | "Inequalities in political representation" is an emotve and unsubstantiated assertion. I recommend it be removed. With dedicated | This comments is well-taken and the sentence has been removed. | | | | | | | | | Maori seats in Parliament, Maori actually have more opportunity for political representation than others people. (Adolf | | | | | | | | | | Stroombergen, Infometrics) | | | 554 | 49391 | 25 | 34 | 7 | 0 | 0 | Avoids the reality that Indigenous people are heavily linked to burning through cultural practices. (Graeme Pearman, Monash | This is not directly relevant to climate change impact and | | | | | | | | | University) | adaptation to fire. The biggest likely impact and adaptation needs | | | | | | | | | " | are in south-west and south-east Australia. | | 555 | 49392 | 25 | 34 | 9 | 34 | 13 | Seems repetitive from earlier text. (Graeme Pearman, Monash University) | This sentence describes the substantial damages that can be | | | | | | | | | , | caused by fire, and is important to set the context for this box. | | | | | | | | | | There are no similar statements elsewhere in Chapter 25. | | 556 | 42549 | 25 | 34 | 11 | 34 | 11 | The fires cost about \$4 billion (VBRC, 2010). This occurred toward the end of a drought that lasted 13 years. (Kevin Hennessy, | Okay. Sentence has been revised to reflect this. | | | .23 .3 | | | | | | Commonwealth Scientific and Industrial Research Organisation) | Stay sentence has seen revised to remest this | | 557 | 40634 | 25 | 34 | 24 | 34 | 30 | For an example that takes into account the interaction between changes in fire weather and changes in fuel loads, see King et al | The King et al. reference, which is a more recent reference, has | | 337 | 40034 | 23 | 34 | 24 | 34 | 30 | (currently online-early in the International Journal of Wildland Fire). (Andrew Moore, CSIRO) | been added. | | 558 | 37505 | 25 | 34 | 29 | 34 | 29 | Does the statement in this line take into account the water use efficiency effect of CO2? (that it will allow more photosynthesis for | Yes - enhanced fuel load from higher vegetation biomass is likely | | 338 | 37303 | 23 | 54 | 23 | J4 | 23 | a given amount of water use) (Will Steffen, The Australian National University) | where water limitations exist, but this will not offset water | | | | | | | | | a given amount of water use; (will sterief), the Australian National Oniversity) | • | | | | | | | 1 | | | limitations indefinitely – in areas of severe water scarcity | | | | | | | 1 | | | enhanced CO2 will not completely offset this. The wording has | | | | | | 1 | 1 | | | been revised in the SOD to address this point, but we will further | | | | | | | | | | consult with relevant experts to further improve on this wording in | | | | | |
 ļ | 4 | ļ | the final government draft. | | 559 | 42709 | 25 | 34 | 42 | 34 | 44 | does not mention the impact of fire on potable water supplies. A reference for this is Smith H G , Sheridan GJ, Lane PNJ., Nyman P, | Okay. Reference added and revised text mentions fire impact on | | | | | | | } | | Haydon S (2011) Wildfire effects on water quality in forest catchments: A review with implications for water supply. Journal of | water quality in water supply catchments. | | | | | | 1 | 1 | | Hydrology 396, 170–192 (Marie Keatley, University of Melbourne) | | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|-------|--------------|--------------|------------|------------|--|--| | 560 | 42550 | 25 | 34 | | 34 | 48 | Is there much evidence that there is avoidance of development in high fire risk areas? There is lots of evidence to the contrary, e.g. | The reference to 'avoidance of development in high fire risk areas' | | | | | | | | | rebuilding in areas that have been devastated by fire. Disincentives are not large enough to change behaviour. (Kevin Hennessy, | has been removed. There are papers in the literature that discuss | | | | | | | | | Commonwealth Scientific and Industrial Research Organisation) | this, but there is little evidence yet of practice or initiative to avoid | | | | | | | | | | development in high fire risk areas (in response to climate | | | | | | |] | <u> </u> | | change). | | 561 | 53582 | 25 | 35 | 8 | 35 | 29 | Are there any issues with affordability? (Kristie L. Ebi, IPCC WGII TSU) | The current text already makes it clear that there are affordability | | | | | | ļ | ļ | ļ | | issues. Added reference NDIR, 2011. | | 562 | 42551 | 25 | 35 | 11 | 35 | 13 | Is it possible to include a time series of major insurance claims? How do floods and storms compare with fires and earthquakes? | We do not feel that a time series would be robust enough due to | | | | | | | | | Any comment about levels of under-insurance, and disincentives for insurance when governments (and private donations) provide | inconsistencies in data collection, changing building standards and | | | | | | | | | emergency relief? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | other risk mitigation options, and the generally short record. We | | | | | | | | | | added a statement about Oceania-wide trends in the absolute | | 563 | 41515 | 25 | 35 | 14 | 0 | 0 | I suggest you add a sentence explaining whether there has (or has not) been any attribution of this increase in "damaging insured | number of damaging events. There is little literature on this. We added a sentence stating that | | 303 | 41313 | 23 | 33 | 14 | U | U | events" to either or both of (i) increased investment in buildings etc in vulnerable areas (e.g. on the coast) or (ii) changes in climate | the absolute number of damaging events has increased in the | | | | | | | | | . Also, is the increase referred to an increase in the frequency of events, or an increase in the average costs of events, or a | Oceania region, but that the only published study on climate | | | | | | | | | combination of both ? (David Wratt, NIWA, New Zealand) | change attribution has found no climate-related trend in Australia. | | | | | | | | | combination of both 1 (both what, in the Ecolory) | enange according to an a to a contact related trend in Australia. | | 564 | 48703 | 25 | 35 | 15 | 35 | 15 | Is the increase in damage in Schuster Ref specific to Australia or NZ or both or a generic global finding? (Robert Bell, NIWA) | It captures the Oceania Region, clarified in text. | | 565 | 43117 | 25 | 35 | 17 | 35 | 19 | This has already happened. So, Suncorp have withdrawn insurance for flood cover at Emerald and Roma in Queensland. I can't give | Restriction of cover is now stated in the text, but we do not | | | | | | | | | a reference, but a look through archives of The Australian will bring it to light. Of interest is the underlying reason - it's not to do | consider there to be adequate literature to give reasons why this | | | | | | | | | with risk per se, but with action by the government. Thus, cover has not been removed in Charleville, which has been worse hit by | has occurred. Note that it is only restriction of cover, not plain | | | | | | | | | flooding, but which has levees (even if they aren't much good). The insurance company is trying to push the government into action | removal. | | | | | | <u> </u> | | | to build defences. (Jean Palutikof, Griffith University) | | | 566 | 45147 | 25 | 35 | 18 | 0 | 0 | Note there are recent examples of insurance refusal/pricing out - | Restriction of cover is now stated in the text, and issues around | | | | | | | | | (http://insuranceandrisk.com.au/476a20bf/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20and%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20And%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20And%20Emer/Suncorp%20urges%20better%20flood%20mitigation%20for%20Roma%20And% | affordability are already covered. | | | | | | | | | ald; | | | | | | | | | | http://www.aph.gov.au/Parliamentary_Business/Committees/House_of_Representatives_Committees?url=spla/strata/report.htm. | | | | | | | | | | and recent Queensland Floods Commission of Inquiry 2012. (cited in CSIRO submission Jun 2012 to Productivity Commission Draft | | | | 42552 | 25 | 25 | 25 | 25 | | Report) (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | | | 567 | 42552 | 25 | 35 | 35 | 35 | 35 | This Box largely duplicates previous text, except for residential buildings. It doesn't mention anything about transport, | The box has been revised fundamentally to reflect this and other | | | | | | | | | telecommunications or critical infrastructure. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | comments, with a focus on adaptation needs, options and | | | | | | | | | | challenges. Specific options are covered in a new table. Infrastructure
needs are now mentioned specifically in the new | | | | | | | | | | text. | | 568 | 45148 | 25 | 35 | 39 | 0 | 0 | See also Huang, C., Barnett, A. G., Wang, X., and Tong, S. (2012). The impact of temperature on years of life lost in Brisbane, | This reference now cited in section 25.9.1. | | | | | | | | 1 | Australia. Nature Clim. Change 2, 265-270 (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | | | 569 | 45149 | 25 | 36 | 9 | 0 | 0 | Note also Wang et al 2010b's conclusion that stanards such as energy star ratings are currently defined using algorithms which | The box has been revised fundamentally and this comment is no | | | | | | | | | mean the ratings of a given building will change with climate change, requiring policy change. (Mark Stafford-Smith, | longer directly applicable. | | | | | | | | | Commonwealth Scientific and Industrial Research Organisation) | | | 570 | 49393 | 25 | 36 | 32 | 36 | 35 | Here again the emphasis on mean sea-level rise is unfortunate. (Graeme Pearman, Monash University) | The box has been revised fundamentally and this comment is no | | | | | | <u> </u> | | | | longer directly applicable. | | 571 | 35532 | 25 | 36 | 36 | 36 | 37 | Overheating and energy demand of buildings can be reduced by down-sizing in terms of dwelling units. Also during the cold months | | | | | | | | - | | of the years in cities such as Melbourne there is a practice for some eating establishments to have outdoor heaters which are | little literature specific to overheating and size. Energy demand | | | | | | | 1 | | extremely energy inefficient. (Hans Baer, University of Melbourne) | per se is not within the mandate for this chapter (unless the | | | | | | | | | | reviewer intended to the benefit of a warming climate that might | | | | | | | | | | reduce the use of outdoor heaters - but that would be pure | | | | | | | | | | conjecture with no supporting literature about behavioural | | F72 | 40204 | 25 | 26 | 42 | 26 | 42 | This statement has much wider applicability (Cooper Dorman Manager University) | change.) | | 572 | 49394 | 25 | 36 | 42 | 36 | 43 | This statement has much wider applicability. (Graeme Pearman, Monash University) | This has now been shifted to the section on interactions where it is being given greater prominence (i.e. Deferral of adaptation not | | | | | | | | | | necessarily being one that reduces costs or increases flexibility). | | 573 | 45150 | 25 | 37 | 3 | 0 | 0 | I think this is physical damages only, with substantial econmic disruption (e.g. Mine closures, etc) on top of this. (Mark Stafford- | The 'in excess of AUD\$2 billion' is an estimate and it includes more | | 3/3 | +3130 | 23 | 31 | ر | J | U | Smith, Commonwealth Scientific and Industrial Research Organisation) | than infrastructure damages - it is difficult to quantify all types of | | | | | | | 1 | | Samely Commonwealth Selentine and industrial research Organisation) | damages in economic terms. The use of the word 'damages' makes | | | | | | | - | | | it clear that this is not the overall economic cost of the floods (e.g. | | | | | | | | | | from lost revenue due to mine closures - which is covered in | | | | | | | | | | 25.7.3). | | I | | ····· | -1 | 3 | | | | 1205/. | | # | ID | Ch | | From
Line | To
Page | To
Line | Comment | Response | |----------|-------|----|----|--------------|------------|------------|---|---| | 574 | 41135 | 25 | | + | 37 | 4 | "These floods were associated with a strong monsoon and the strongest La Nina on record" See also paper by [Evans, J.P. & Boyer | -This useful reference is now included. | | | | | | | | | Souchet, I., 2012, "Local sea surface temperature add to extreme precipitation in northeast Australia during La Nina", Geophysical Research Letters, Vo. 39, L10803.] (Seth Westra, University of Adelaide) | | | 575 | 42306 | 25 | 37 | 4 | 37 | 6 | The all consuming impact of ENSO again. So is the impact of ENSO on floods demonstrated (or was 2011 a chance event with | This sentence states that the 2010-2011 Queensland flood is | | | 12500 | | | [| | | respect to its putative link to ENSO?) and once the ENSO effect has been accounted for, is there evidence for long term trend in | associated with a strong monsoon and strongest La Nina on | | | | | | | | | flooding ie. within different phases of ENSO). (Henrik Moller, University of Otago) | record. This is not a prediction of what might happen in the future | | | | | | <u> </u> | | | | as there is insufficient literature to support this (see 25.2). | | 576 | 41136 | 25 | 37 | 5 | 37 | 6 | "Floods exhibit strong decadal variability and there is no significant long-term trend to date in their frequency and severity." See | The Ishak et al. reference is now included. The sentence here | | | | | | | | | also [Ishak, E.H., Rahman, A., Westra, S., Sharma, A. & Kuczera, G., 2010, "Preliminary analysis of trends in Asutralian flood data", | states that floods exhibit strong decadal variability and there is no | | | | | | | | | World Environmental and Water Resources Congress, American Society of Civil Engineers (ASCE), 16-20 May 2010, Providence, | significant long-term trend to date in thier frequency and severity - | | | | | | | | | Rhode Island, USA.]. An updated version of this work has been submitted to the Journal of Hydrology [Ishak, E.H., Rahman, A., Westra, S., Sharma, A. & Kuczera, G., On Hydrologic Stationarity: A Trend Assessment of Austrailan Annual Maximum Flood Data, | as pointed out in this review comment. | | | | | | | | | submitted to Journal of Hydrology]. The general conclusion is that floods in the southern parts of Australia have exhibited a | | | | | | | | | | statistically significant decrease, although it is not possible to attribute this to anthropogenic climate change or to low-frequency | | | | | | | | | | variability. In either case this study does not find evidence for the statement that flood risk is increasing, which appears to be | | | | | | | ļ | ļ | | implied in many sections of the IPCC report. (Seth Westra, University of Adelaide) | | | 577 | 49395 | | -} | | 0 | 0 | #Griffiths" is missing in the references. (Graeme Pearman, Monash University) | Griffiths 2007 is in the reference list. | | 578 | 39115 | 25 | 37 | 10 | 37 | 11 | Consider reducing number of references (Lynda Chambers, Australian Bureau of Meteorology) | Agree. Two references have been removed and list of (similar) | | 579 | 41137 | 25 | 37 | 15 | 37 | 16 | "In Australia, flood risk is expected to increase more in the north (which is driven by convective rainfall systems) than in the south | references several lines below has been deleted. We agree with the comments. The text (in Box 25-9 in SOD) now | | 3,3 | 71137 | | 3, | 13 | 3, | 10 | (where mean rainfall is projected to decline)" It is unclear whether the authors are concluding that flood risk is expected to | states that "flood risk is projected to increase in many regions due | | | | | | | | | increase in the north *because* the rainfall is driven by convective systems which are more vulnerable to changes in atmospheric | to more intense rainfall events driven by a warmer and wetter | | | | | | | | | temperature. Note that [Westra., S. & Sisson, S.A., 2011, "Detection of non-stationarity in precipitation extremes using a max- | atmosphere". We then say that "in Australia, flood risk is expected | | | | | | | | | stable process model", Journal of Hydrology, 46(1-2), doi: 10.1016/j.jhydrol.2011.06.014] and [Jakob, D., Karoly, D.J. & Seed, A., | to increase more in the north (which is driven by convective | | | | | | | | | 2011, Non-stationarity in daily and sub-daily intense rainfall - Part 2: Regional assessment for sites in south-east Australia, Natural | rainfall systems) than in the south (where increased flood risk | | | | | | | | | Hazards and Earth Systems Science, 11, 2273-2284] both find stronger increases at very short (hourly or sub-hourly) timescales, and | | | | | | | | | | [Hardwick-Jones, R., Westra, S. & Sharma, A., 2010, Observed relationships between extreme sub-daily precipitation, surface | antecedent moisture conditions". The additional references provided in the review comments are useful, and most of them are | | | | | | | | | temperature and relative humidity, Geophysical Reseach Letters, 37 (L22805)] also shows more temperature sensitivity at short timescales. Therefore this evidence is consistent with the link between flood risk and convective rainfall, although the link still | included in the SOD (Table 25-1) in reporting observed trends in | | | | | | | | | needs to be made more explicitly. (Seth Westra, University of Adelaide) | and climate change impact on rainfall extremes. | | | | | 1 | | | | | | | 580 | 41138 | 25 | 37 | 15 | 37 | 16 | "In Australia, flood risk is expected to increase more in the north (which is driven by convective rainfall systems) than in the south | This statement is based on predictions/projections of rainfall | | | | | | | | | (where mean rainfall is projected to decline)" This statement implies that flood risk in the south is still expected to increase, but | extremes, as reported in the references and discussed in Section | | | | | | | | | to a lesser extent than in the north. However based on some of the evidence I have presented in other comments, it is still unclear | 25.2 and Tayle 25-1 (and not on trends in observations, which are | | | | | | į | | | whether flood risk will increase or decrease in the south. Therefore this statement should be reworded to emphasise uncertainty about the sign of
change in the south. Note also that [Pathiraja, S., Westra, S. & Sharma, A., "Antecedent Moisture in Design Flood | also discussed in Table 25-1). | | | | | | | | | Estimation: The Need for Continuous Simulation.", Water Resources Research, 48, W06534, doi: 10.1029/2011WR010997] show an | | | | | | | | | | important role of catchment wetness prior to the flood in determining the flood magnitude. Thus in regions where mean rainfall is | | | | | | | | | | projected to decline and evapotranspiration is projected to increase, the flood risk might still decline *even if* extreme rainfall | | | | | | | | | | increases. (Seth Westra, University of Adelaide) | | | 581 | 41139 | 25 | 37 | 20 | 37 | 20 | "Flood risk near river mouths will be exacerbated by higher storm surge and potential changes in wind speeds." Note in page 9 line | | | | | | | į | | | 43 the report concludes that changes in storms produce a secondary effect and the largest effect is the change in mean sea level. | sea level'. | | | | | | | | | Thus presumably flood risk near river mouths will be most sensitive to changes in mean sea level. Note that I am currently preparing a manuscript on the joint probability between extreme rainfall and storm surge in the coastal zone, which will be | | | | | | | | | | submitted in the coming weeks - this can be made available on request. (Seth Westra, University of Adelaide) | | | 582 | 45151 | 25 | 37 | 24 | 0 | 0 | remove 'in' from 'infilling' - I think filling with water rather than sediment is meant (Mark Stafford-Smith, Commonwealth Scientific | Yes - removed 'in' from 'infilling'. | | | | | | | | | and Industrial Research Organisation) | | | 583 | 42710 | 25 | 37 | 24 | 37 | 25 | The Hughes 2003 reference is a review it would be better to cite the original papers. However, moderate flooding also has benefits | • | | | | | | | | | through infilling reservoirs, recharging groundwater and replenishing natural environments (Chiew and Prosser, 2011; Hughes, | references are sufficient. | | E0/ | 45152 | 25 | 37 | 27 | 0 | 0 | 2003; Oliver and Webster, 2011) (Marie Keatley, University of Melbourne) | This contains stating that adaptation to increased flood visiting | | 584 | 45152 | 25 | 3/ | 21 | U | 0 | Is actual exposure of buildings decreasing, thgouh? Probably not, thgouh there is poor evidence here - in the UK the Cimate Adaptation Sub-committee's report in 2011 shows that numbers of houses in flood exposed areas is actually increasing. (Mark | This sentence stating that adaptation to incresed flood risk is
'starting to happen' (changed from 'already happening') is | | | | | | | | | Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | appropriate - followed by examples and references in subsequent | | | | | | | | | 3,54,34,34,34,34,34,34,34,34,34,34,34,34,34 | sentences. | | 585 | 43118 | 25 | 37 | 30 | 37 | 30 | What is very interesting about the relocation at Grantham is that in none of the paperwork or statements is there any mention of | Okay. No change required. Text is appropriate. | | | | | | | | | climate change - very likely this was deliberate to avoid alienating the rural community in which the relocation took place. (Jean | | | I | | | .1 | <u>J</u> | 1 | .1 | Palutikof, Griffith University) | | | # | ID | Ch | | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|----|--------------|------------|------------|---|---| | 586 | 49396 | 25 | 37 | 31 | 0 | 0 | Might include temporary storage. (Graeme Pearman, Monash University) | The last sentence in the second last paragraph of Box 25.9 on
'retaining floodplains and floodways and retrofitting existing
systems to attenuate flows' provides sufficient examples of
storages to attenuate flows. | | 587 | 49397 | 25 | 37 | 37 | 0 | 0 | Strange referencing? (Graeme Pearman, Monash University) | Referencing has been made concistent in SOD. | | 588 | 48938 | 25 | 37 | 43 | 0 | 0 | section 25.7 interactions between impacts etc - I wonder whether it is worth noting that Australia agriculture has to adapt to, not just individual extremes, but also sequences of different types of extremes (droughts and flooding rains) - which raises unique sets of challenges - not just for the primary producer but also for co-ordination of preparedness planning across different response agencies (Leon Soste, Department of Primary Industries, Victoria, Australia) | This has been taken up as emerging risk in the synthesis and conclusions section, based on similar comment by another reviewer. However, due to lack of literature specific to agriculture, we do not specifically point out agriculture as this type of risk cuts across sectors. | | 589 | 39116 | 25 | 38 | 0 | 0 | 0 | Table 25-4 and Table 25-5 have the same structure and could potentially be combined. (Lynda Chambers, Australian Bureau of Meteorology) | Yes, but we don't see great advantage in combining the two tables and in fact this could result in confusion. | | 590 | 49398 | 25 | 38 | 1 | 38 | 54 | A classic example of interactions is for motor vehicle futures, where cost of fuels, balance of payments, security of supply, health related emissions, greenhouse-gas emissions, manufacturing employment, and the provision of mobility are all factors that need to be considered simultaneously. Not easy for governments. (Graeme Pearman, Monash University) | The comment is correct, but not clear what change is requested or would be appropriate here. Most of those dimensions fall outside the mandate for WGII to consider, as none of the issues are strongly related to climate change impacts and/or adaptation, but all to mitigation and the co-benefits of mitigation. | | 591 | 37506 | 25 | 38 | 2 | 38 | 3 | The message in these two lines is very important and could be included in the executive su mmary (Will Steffen, The Australian National University) | We agree with the reviewer that this is an important issue but feel that the chapter and indeed the literature does not inlcude consistent enough examples across sectors to jusitfy it appearing as a generic conclusion in the ES. Some studies and reports suggest that a focus on reducing near-term vulnerability is appropriate, and we need to avoid creating overly simplistic conclusions. | | 592 | 40635 | 25 | 38 | 30 | 39 | 15 | For the information of the authors: a major review of interactions between climate mitigation actions in the land sector and biodiversity (C. Bradshaw &~30 et al) will be submitted shortly to Biological Conservation (Andrew Moore, CSIRO) | Thank you, manuscript has been obtained from the lead author. This is a useful reference, and is now cited in Box 25.10 and Table 25.5. | | 593 | 53583 | 25 | 38 | 32 | 38 | 35 | Please provide the evidence for the confidence statements. (Kristie L. Ebi, IPCC WGII TSU) | The evidence is in the range of references cited in this box. However, given that this was only intended as a broad introductory statement, the confidence statement has been deleted and wording modified. | | 594 | 49399 | 25 | 38 | 46 | 0 | 0 | Suggest "scale of carbon sequestration-driven". (Graeme Pearman, Monash University) | Unnecessarily wordy, it is clear from the context that sequestration refers to carbon sequestration. | | 595 | 49400 | 25 | 39 | 5 | 39 | 13 | Note earlier comment about the physical limitations to biofuels that are currently poorly appreciated in business and government circles. It would be a pity if by exclusion, this document reinforces what is currently largely a myth. (Graeme Pearman, Monash University) | Wording revised that supports the notion that the potential from biofuels might be limited for a range of reasons. | | 596 | 51530 | 25 | 39 | 23 | 39 | 24 | For this projection, it would be preferable to indicate, as possible, the corresponding climate/socio-economic scenarios evaluated. (Katharine Mach, IPCC WGII TSU) | Scenario is now specified. | | 597 | 41516 | 25 | 39 | 51 | 0 | 0 | Is there really no literature on potential migration from low-lying Pacific Islands to NZ under some of the potential sea-level rise scenarios for the coming century ? (David Wratt, NIWA, New Zealand) | This issue is now considered in the text to the extent that the literature allows. There is plenty of conjecture about the importance and scale of migration but little substance that considers relevant other factors that affect actual migration. | | 598 | 49401 | 25 | 40 | 12 | 0 | 0 | Suggest "Potential impacts on the economy pose". (Graeme Pearman, Monash University) | Sentence deleted to help meet page constraints. | | 599 | | 25 | | | 40 | 23 | Should you indicate a level of confidence in these statements? (Graeme Pearman, Monash University) | We don't feel a simple confidence statement is helpful or possible here, given that the results are from a single albeit highly complex study. The level of confidence is better spelt out through the full text and commentary provided in this para. | | 600 | ļ | 25 | 40 | | 0 | 0 | "550 ppm", note space. (Graeme Pearman, Monash University) | Done | | 601 | 37507 | 25 | 40 | 25 | 40 | 36 |
This is a very interesting paragraph in that it shows the importance of potential impact studies in informing the degree of mitigation required. This may be a better use for Impact studies than in informing adaptation approaches. (Will Steffen, The Australian National University) | , , , | | 602 | 49404 | 25 | 40 | 30 | 0 | 0 | Differences exist between those who are resource users and resource takers. (Graeme Pearman, Monash University) | Relevance and intent of comment not clear, no change made. | | 603 | 49405 | 25 | 40 | 42 | 0 | 0 | Cost that are un-assessable/immeasurable? (Graeme Pearman, Monash University) | Paragraph has been deleted due to space reasons and because this message also is made clear in the following section. | | 604 | 41517 | 25 | 40 | 47 | 0 | 0 | "The AR4 concludd with". I think these words should read: "The Australia and New Zealand Chapter of the AR4 concluded with'? (David Wratt, NIWA, New Zealand) | Accepted and changed. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------|--|--| | 605 | 48939 | 25 | 40 | 51 | 0 | 0 | table 25-6, suggest include the effects of expected climatic extremes (both high temperatures and high r/f intensities) on agriculture - not just the risk from expected severe (average) drying. Relates also to discussion - p41, line 17 (Leon Soste, Department of Primary Industries, Victoria, Australia) | Added heat extreme icon for agriculture; the evidence is less strong and overall impacts less severe from increased heavy rainall. | | 606 | 48940 | 25 | 41 | 22 | 41 | 26 | positive consequences' - may wish to consider the potential for increased large scale, distributed solar power generation in areas of inland Australia which have high levels of insolation and are close to the national grid (Leon Soste, Department of Primary Industries, Victoria, Australia) | There is little evidence that climate change will substantially increase the undoubtedly large solar potential (see Crook et al 2011, cited in 25.7.4). It is the mitigation side that will make solar power more attractive, but this is not within the mandate of this chapter. | | 607 | 42307 | 25 | 41 | 28 | 41 | 35 | See my overall comment #3 for my general scepticism about this assertion. Should you retain the conclusion, at the very least I urge you to clarify whether there is real evidence of a difference in impact/vulnerability on the same dimensions (ie. where impacts on the same components of the social-ecological systems are available) on both sides of the Tasman. (Henrik Moller, University of Otago) | The direct comparison has been deleted based on this and similar comments. | | 608 | 49406 | 25 | 41 | 28 | 41 | 35 | Indeed, one of the weaknesses of this analysis is how dependent NZ and Australia will be on changing international conditions such as demand for fuels, and food, environmentally motivated migration, enforced trade barriers, etc. (Graeme Pearman, Monash University) | The direct comparsison has been deleted. The issue of flow-on effects is highlighted as key uncertainty in the concluding section. | | 609 | 42553 | 25 | 41 | 29 | 41 | 29 | Page 43 line 33 says "ecosystems, agricultural production and urban infrastructure", but here it says "ecosystems, water resources | The direct comparison has been deleted due to a range of review | | 610 | 51531 | 25 | 41 | 32 | 41 | 33 | and agriculture". Need consistency. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) "high agreement" If this term is being used as calibrated uncertainty language, it should be italicized. Otherwise, it would be preferable to avoid casual usage of this reserved likelihood term. (Katharine Mach, IPCC WGII TSU) | Comments querying the robustness of this comparison. The assessment of the vulnerability of Australia compared with other countries has been deleted due to concerns by reviewers (and authors) about the basis for this statement. | | 611 | 42554 | 25 | 41 | 33 | 41 | 33 | It's a big call to claim Australia is the most vulnerable developed country. By what metrics? To what extent does this depend on the direction of rainfall change? There may be other Mediterranean countries that are at least as vulnerable, especially when adaptive capacity is considered. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | The assessment of the vulnerability of Australia compared to other countries has been deleted due to concerns by reviewers (and authors) about the basis for this statement. | | 612 | 45153 | 25 | 41 | 38 | 0 | 0 | This section lacks comment on the integrated or emergent national benefits of adaptation; this may come in multiple ways and some will be brought out in the emerging CSIRO/DCCEE work noted at p.12, l.49 (Schandl et al). (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | We have not found sufficient literature to make an assessment of
the national benefits of adaptation. The work by Schandl et al does
provide a useful first-pass national comparison of vulnerabilities
and is now cited in the chapter (milestone report by Baynes et al),
but no work was available in time for the SOD to go beyond this. | | 613 | 41481 | 25 | 41 | 40 | 41 | 42 | Consistency in terminology: refer to constraints instead of barriers (Johanna Mustelin, Griffith University) | Yes, corrected. | | 614 | 54534 | 25 | 41 | 48 | 0 | 0 | Section 25.8.2: I very much like the synthesis that has been done in this section, culminating in Table 25-6. In addition to the related comment I made on the Executive Summary presentation of this material, which has implications for revisions here, I would also suggest that you work to include further explanation in the text of the evidence and judgments that underly the color bars in the figure and particularly the potential for adaptation to moderate or delay certain impacts. Right now, their basis is not completely clear. As I have suggested above, providing further information summarizing the adaptation options available to moderate or delay certain impacts, and the potential for mitigation to reduce or delay the magnitude of impacts, would be very useful here. (Michael Mastrandrea, IPCC WGII TSU) | Additional commentary on the selection of key risks has been included in 25.10.2, and also 25.10.3 to provide additional detail on the potential (and nature) of adaptation to reduce risks for the key risks. Also wording in the table on adaptation issues has been expanded. | | 615 | 49407 | 25 | 41 | 51 | 0 | 0 | Translocation of species is not the same as provision or maintenance of ecosystem function. (Graeme Pearman, Monash University) | No, but we're not saying that it is. We are saying that maintaining ecosystem function may require acceptance that "introduced" species have to become part of the transformed ecosystems, and indeed help drive this transformation. | | 616 | 48042 | 25 | 42 | 0 | 0 | 0 | Overall a thorough and balanced/objective treatment of the literature on freshwater resources and ecosystems. There are a number of recent references that would be worth including from a recent issue of Marine and Freshwater Research that add further weight to some of the general observations, as wellas providing more specific information in the form of quantitative predictions (e.g. via SDMs) and a broad regional treatment of freshwater ecosystems (e.g. Morrongiello et al.). Morrongiello, J. R., S. J. Beatty, J. C. Bennett, D. A. Crook, D. N. E. N. Ikedife, M. J. Kennard, undefined author, M. Lintermans, undefined author, B. J. Pusey, and T. Rayner. 2011. Climate change and its implications for Australia's freshwater fish. Marine and Freshwater Research 62:1082. (Nick Bond, Griffith University) | Thank you. This reference is now included in several places in the revised text. | | 617 | 48941 | 25 | 42 | 1 | 42 | 15 | suggest that this incremental / transformational challenge highlights the need for the development of guidelines on robust decision making under on-going uncertainty for a range of actors including policy makers, primary producers and others - particularly in the context of 'persistent uncertainty & incomplete understanding of vulnerability / adaptive capacity' (14/15) (Leon Soste, Department of Primary Industries, Victoria, Australia) | knowledge gaps and research needs. It is a gap rather than a | | 618 | 45154 | 25 | 42 | 7 | 0 | 0 | This PC (2012) citation is misleading - the draft fails to deal well with path dependency as many critiques have pointed out; the final report may be better but otherwise I'd omit that ref. (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Reference to Productivity
Commission has been removed, pending release and assessment of the final report. | | # | ID | Ch | | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|-----|--------------|------------|------------|---|---| | 619 | 48041 | 25 | | | 0 | 0 | I think the uncertainties and knowledge gaps (and hence research needs) could be emphasised more strongly. For example, in my | The assessment is not geared up to undertake a comprehensive | | | | | | | | | area of expertise (freshwater ecosystems) there are huge uncertainties around surface-groundwater interactions and how that will | assessment of knowledge gaps and research needs. Authors wish | | | | | | | | | affect river flows and persistence of refuges. Particularly in arid zone rivers - e.g. see some of the work Justin Costelloe on the uncertainties in dealing with the historic situation alone. These unertainties will not be easy to overcome, and hence our ability to | to avoid a shopping list of research needs and hence have strived to focus on high level priorities that are linked with adaptation | | | | | | | | | forecast change in these systems will continue to be a challenge. There are no doubt productive avenues of research to pursue that | decision-making practice. | | | | | | | | | may warrant mention. (Nick Bond, Griffith University) | decision making processes | | 620 | 42555 | 25 | 42 | 21 | 42 | 21 | A cross-cutting uncertainty stems from emission scenarios and climate model reliability. Uncertainty about projected changes in | Partially accepted. Climate model reliability is outside the | | | | | | | | | storms has major implications for disaster risk management. (Kevin Hennessy, Commonwealth Scientific and Industrial Research | assessment scope of WGII. Uncertainty about storms is now | | | | | | | | | Organisation) | mentioned, as is the importance of exploring alternative scenarios. | | 621 | 41518 | 25 | 42 | 21 | 43 | 5 | In my view, information about how ocean chemistry (especially pH and carbonate chemistry) is varying in the seas surrounding | Accepted, we now include changes in ocean pH in the discussion of | | | | | | | | | Australasia, and knowledge about the vulnerability of our ocean and coastal species and ecosystems to projected changes in pH, is | uncertainties relevant for ecosystems. | | | | ļ | | ļ | ļ | | also a key gap. (David Wratt, NIWA, New Zealand) | | | 622 | 49408 | 25 | 42 | 28 | 0 | 0 | The focus on rainfall is unfortunate as it is really the resulting hydrology that is important. Certainly rainfall is a major factor. | Reference to hydrology (and the fact that changes in rainfall can | | 622 | 40042 | 25 | 42 | 20 | 42 | 20 | (Graeme Pearman, Monash University) Relates to the above comment - narrowing the range of rainfall projections (ie reducing uncertainty) is a legitimate approach, but | be amplified for hydrology) is now included. | | 623 | 48942 | 25 | 42 | 28 | 42 | 29 | not the only one - the alternative is recognising that high levels of uncertainty are likely to persist and we need to develop | A clear statement on the importance but also challenges associated with adaptive decision making has been included in the | | | | | | | | | strategies for dealing with on-going uncertainty (Leon Soste, Department of Primary Industries, Victoria, Australia) | revised section. | | 624 | 49409 | 25 | 42 | 39 | 0 | 0 | "limited" In the view of the reviewer this is a major understatement. We know so little about the genetics, the behaviours and the | Changed to "very limited". | | | | | | | | | interactions of whole ecosystems, that it remains the greatest risk; we have underestimated how sensitive ecosystems are to even | | | | | | | | | 1 | the smallest of changes over time. (Graeme Pearman, Monash University) | | | 625 | 36442 | 25 | 42 | 45 | 49 | 0 | this is a useful comment, but begs the question (see Wilson and Solnit refs above) as to whether the biophysical frame of reference | The phrase "integrated with" does not imply that one frame is | | | | | | | | | into which the social dimensions should be integrated, is the most illuminating way to cast the analysis. (Eric Pawson, University of | necessarily dominant - the connections are mutual. The | | | | | | | | | Canterbury) | vulnerability framework and predominance of bio-physical studies | | | | | | | | | | in our assessment overall reflects the bulk of the literature, which | | | | | | ļ | ļ | | | forms the basis for our assessment. | | 626 | 48943 | 25 | 42 | 46 | 42 | 48 | research into psychological, social, cultural poorly integrated with biophysical impact studies - agree entirely - suggest that, the need for such research integration could also incorporate economic implications assessment which picks up not only regional | Economics is part of social sciences, hence no change made on this particular point. | | | | | | | | | impacts of change, but also implications of change in the international arena (p42, lines 1-5). At a personal level - I would like to | | | | | | | | | | take that one step further and incorporate the concept of transdisciplinarity (Weik & Walter, European Journal of Operational | | | | | | | | | | Research, Volume 197, Issue 1, 16 August 2009, Pages 360-370) which adds the perspectives and knowledge of on-ground | | | | | | | | | | stakeholders to an interdisciplinary approach. (Leon Soste, Department of Primary Industries, Victoria, Australia) | | | 627 | 37508 | 25 | 42 | 51 | 42 | 51 | Remove comma after "of the community" (Will Steffen, The Australian National University) | Sentence has been revised so comment no longer relevant. | | 628 | 49410 | 25 | 42 | 52 | 0 | 0 | Is this too optimistic given the signs of a slowing of research investment in adaptation in Australia? (Graeme Pearman, Monash | It's a factually true statement for the past and the literature that | | | | | | | | | University) | has been generated by it; we're not making a prediction of long-
term future trends. | | 629 | 39117 | 25 | 43 | 0 | 0 | 0 | Frequently Asked Questions: there is a lot over overlap with the Executive Summary, particularly for questions 1 and 2. FAQ 25-3 | FAQs have been revised and restructured fundamentally based on | | | | | | | | | also has over lap with FAQ 25-1 (e.g. lines 6-11). (Lynda Chambers, Australian Bureau of Meteorology) | further discussions within WGII and instructions from the TSU. | | 630 | 41482 | 25 | 43 | 1 | 43 | 5 | It is somewhat unclear what the point is in this paragraph. What exactly are these flow-on effects from international to local, what | Wording has been revised and extended to make the intention | | | | | | | | | does this mean in terms of national or local adaptation/mitigation action? What are 'some economically important sectors' in this | clearer. | | | | ļ | ļ | ļ | | | case in Australasia? What studies are considered here? (Johanna Mustelin, Griffith University) | | | 631 | 42556 | 25 | 43 | 8 | 43 | 8 | None of these FAQs have confidence statements. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | This is consistent with guidance from the TSU that FAQs should be | | | | | | | | | | easily accessible to the average reader. The FAQs have been | | | | | | | | | | revised so as to reduce the risk of inconsistency with the main text | | 632 | 41528 | 25 | 43 | 30 | 0 | 0 | No mention of observed changes in coastal or open ocean. See references in New Zealand Aquatic Environment and Biodiversity | in the subject matter that they discuss. FAQ has been deleted, comment no longer relevant. | | 032 | 41320 | 23 | 7.5 | 30 | U | 10 | Annual Review 2011. Chapter 6. MAF Publication. Available on | The has been deleted, comment no longer relevant. | | | | | | | | | http://fs.fish.govt.nz/Doc/22982/AE%20%20B%20Annual%20Review%202011.pdf.ashx (Mary Livingston, Ministry for Primary | | | | | | | | | | Industries) | | | 633 | 43120 | 25 | 43 | 31 | 43 | 52 | I'd have liked to have some sense of timing in this FAQ. Are you able to give some sense of when these impacts might become an | FAQ has been deleted, comment no longer relevant. | | | | | | | | | important factor in planning? Is it tomorrow? Or decades away? Although ocean acidification is included as a factor in talking about | | | | | | | | | | the GBR, I didn't see any mention of direct CO2 effects when talking about the MDB agriculture - isn't that a factor? All in all, I | | | | | | | | | | found the answer to this FAQ over simplistic - even taking into account length constraints it should be possible to make it more | | | | | | | | | | informative and more interesting - maybe learning from the presentation of the eight key risks in the Executive Summary. (Jean Palutikof, Griffith University) | | | 634 | 37509 | 25 | 43 | 31 | 44 | 28 | There seems to be guite a bit of duplication in FAQ 25-2 and FAQ 25.3 (Will Steffen, The Australian National University) | FAQs have been deleted and/or substantially revised, comment no | | | | | | | | | | longer relevant. | | # | ID | Ch | From | From | | То | Comment | Response | |-----|--------------|----|------------|------------|------------|------------
---|--| | 635 | | 25 | Page
43 | Line
32 | Page
43 | Line
34 | | • | | 635 | 41483 | 25 | 43 | 32 | 43 | 34 | This is self-evident that 'Climate change will affect many sectors'. Consider moving this paragraph and rewording around the statement whether Australia is more vulnerable than New Zealand (also in the introduction to the chapter). (Johanna Mustelin, Griffith University) | FAQ has been deleted, comment no longer relevant. | | 636 | 41529 | 25 | 43 | 34 | 0 | 0 | While the changes expected in NZ are perhaps less extreme than Australia, it should be noted that NZ species are less well adapted to extremes than Australian species, so the overall effect may still result in significant impacts. Ocean acidification is perceived as the major threat to NZ waters MacDiarmid, A.; McKenzie, A.; Sturman, J.; Beaumont, J.; Mikaloff-Fletcher, S.; Dunne, J. (2012). Assessment of anthropogenic threats to New Zealand marine habitats New Zealand Aquatic Environment and Biodiversity Report No. 93.255 p (Mary Livingston, Ministry for Primary Industries) | FAQ has been deleted, comment no longer relevant. | | 637 | 38662 | 25 | 43 | 35 | 43 | 37 | I think "collapse of coral reef systems" is not, as yet, supported by clear evidence; as noted page 4, line 19-20, "significant change in community structure" is more apprpriate. (Janice Lough, Australian Institute of Marine Science) | FAQ has been deleted, comment no longer relevant. | | 638 | 53584 | 25 | 43 | 35 | 43 | 38 | What is the time frame for impacts? (Kristie L. Ebi, IPCC WGII TSU) | FAQ has been deleted, comment no longer relevant. | | 639 | 42557 | 25 | 43 | 36 | 43 | 36 | "Collapse" of coral reefs is very dramatic, yet page 44 line 24 says "severe degradation". Need consistency. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | FAQ has been deleted, comment no longer relevant. | | 640 | 43119 | 25 | 43 | 43 | 43 | 45 | Isn't it true that all impacts will be moderate or very severe depending on climate system response? I'd be interested to know of an example where this wouldn't be the case. (Jean Palutikof, Griffith University) | FAQ has been deleted, comment no longer relevant. | | 641 | 42558 | 25 | 44 | 1 | 44 | 1 | Consider renaming as "Why are projected impacts" to be consistent with page 44 line 32 which refers to "projected impacts". (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | FAQ has been deleted, comment no longer relevant. | | 642 | 49411 | 25 | 44 | 2 | 0 | 0 | Define what is meant by baseline. (Graeme Pearman, Monash University) | FAQ has been deleted, comment no longer relevant. | | 643 | 49412 | 25 | 44 | 4 | 0 | 0 | What is the evidence for this statement? (Graeme Pearman, Monash University) | FAQ has been deleted, comment no longer relevant. | | 644 | 51532 | 25 | 44 | 8 | 44 | 8 | "likely" It would be preferable to avoid casual usage of this reserved likelihood term. (Katharine Mach, IPCC WGII TSU) | FAQ has been deleted, comment no longer relevant. | | 645 | 42559 | 25 | 44 | 16 | 44 | 17 | Replace "north-eastern and northern" with "northern". Increased wildfire risk will affect all of southern Australia, not just the south east. (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | FAQ has been deleted, comment no longer relevant. | | 646 | 42560 | 25 | 44 | 21 | 44 | 28 | This paragraph is mostly about adaptation, so it perhaps belongs in FAQ 25-4 (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | FAQ has been deleted, comment no longer relevant. | | 647 | 43121 | 25 | 44 | 30 | 45 | 3 | The answer to this FAQ didn't really seem to address the question. The question is how IS Australasia adapting, at least half the answer is about capacity and needs. Lines 38 - 51 are about the how is. I'd like to see this (a) clearly divided into key points and (b) expanded by use of some examples of each key point. Otherwise, it's too dense and too dry. (Jean Palutikof, Griffith University) | FAQ has been deleted, comment no longer relevant. | | 648 | 42561 | 25 | 45 | 18 | 45 | 19 | Give full reference so readers can find it easily (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Citation has been extended | | 649 | 49413 | 25 | 51 | 39 | 0 | 0 | "De'Ath" or "De'ath" as in text.? (Graeme Pearman, Monash University) | "De'ath" is the correct spelling as in the draft text. | | 650 | 49414 | 25 | 54 | 39 | 0 | 0 | Reference not found in the text? (Graeme Pearman, Monash University) | This was in fact cited in what was section 25.4 (now 25.3). | | 651 | 42711 | 25 | 58 | 22 | 58 | 24 | The following report Hendrikx, J., and Hreinsson, E. Ö., 2010. The Potential Impact of Climate Change on Seasonal Snow Conditions in New Zealand. NIWA Client Report Prepared for the Ski Areas Association of New Zealand, CHC2010-153, 146 pp. December 2010 is listed as non peer reviewed on the Dr Hendrikx's website. Given the scrutiny of IPCC reports and the recognized need to be robust/have confidence in is it possible to cite another reference. (Marie Keatley, University of Melbourne) | This report is no longer cited as the relevant material is now published in Hendrikx, J., Hreinsson, E. Ö, Clark, M.P., Mullan, A.B., 2012. The potential impact of climate change on seasonal snow in New Zealand: part I - An analysis using 12 GCMs. Theoretical and Applied Climatology. DOI: 10.1007/s00704-012-0711-1. | | 652 | 42712 | 25 | 58 | 25 | 0 | 27 | If the paper Hendrikx, J., E.Ö. Hreinsson, M.P. Clark, A.B. Mullan, submitted: The potential impact of climate change on seasonal snow in New Zealand; Part I - An analysis using 12 GCMs. Submitted to. Theoretical and Applied Climatology is not accepted; then is the fall back position to cite the conference paper? (Marie Keatley, University of Melbourne) | This paper has now been published. | | 653 | 42562 | 25 | 58 | 35 | 58 | 35 | Delete DAFF, replace Canberra with Canberra and Melbourne, and include the weblink http://www.daff.gov.au/agriculture-food/drought/national_review_of_drought_policy/climatic_assessment (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Citation updated. Weblink is not provided since the report has been issued as stand-alone pdf, not just as a web page (it is available via libraries). | | 654 | | 25 | 74 | 1 | 0 | 3 | Reference to Reser et al., 2012, on page 74, lines 1-3 should now be: Reser, J. P., Bradley, G. L., Glendon, A. I., Ellul, M. C., & Callaghan, R. (2012b). Public risk perceptions, understandings, and responses to climate change in Australia and Great Britain. Gold Coast: Griffith University, National Climate Change Adaptation Research Facility. 298 pp (This publication and research monograph has been peer reviewed and published by the National Climate Change Adaptation Research Facility (NCCARF) [ISBN 978-1-921609-54-1.) (Joseph Reser, Griffith University). | Citation updated as requested | | 655 | | 25 | 77 | 4 | 77 | 6 | Remove repeated text. (Graeme Pearman, Monash University) | Thank you, duplicate citation has been removed. | | 656 | | 25 | 81 | 45 | 0 | 0 | Not all the authors of the reference (blueprint 2012) are listed (Marie Keatley, University of Melbourne) | Citation has been updated with full author list. | | 657 | | 25 | 83 | 0 | 0 | 0 | Table 25-1. Some evidence of southward expansion of breeding populations of tropical seabirds in Western Australia (reviewed in Chambers et al. 2011, already listed p50/lines 40/41). (Eric Woehler, University of Tasmania) | There are many examples that could not be included in the table due to space restrictions. | | 658 | | 25 | 83 | 0 | 0 | 0 | Table 25-1. Also limited evidence of of southward expansion of breeding populations of tropical seabirds in Western Australia (reviewed in Chambers et al. 2011 Emu 111:235-251; source Dunlop JN 2009. Marine Ornithology 37:99-105) (Lynda Chambers, Australian Bureau of Meteorology) | There are many examples that could not be included in the table due to space restrictions. | | 659 | 39121 | 25 | 83 | 0 | 0 | 0 | Table 25-1 tables such as this one are very useful for scientists and others when discussing impacts of climate change and as a starting point to developing adaptation options (Lynda Chambers, Australian Bureau of Meteorology) | Noted with thanks | | # | ID | Ch | | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|----|--------------|------------|------------
---|--| | 660 | 41519 | 25 | | 0 | 0 | 0 | Caption of Table 25-1: I suggest you insert "Australasian" before "changes" in the first line. (David Wratt, NIWA, New Zealand) | "in Australasia" inserted | | 661 | 42714 | 25 | 83 | 0 | 0 | 0 | Table 25.1 Given that the majority of phenological changes have been documented in birds in Australia it is surprising that there are no bird examples. (Marie Keatley, University of Melbourne) | There are indeed several papers analysing correlates of bird phenology (mainly in timing of migration). However, several of these examples were cited in the AR4, and most papers published since 2006 have not found trends that were statisticaly significant for the majority of species tested. It is stated clearly in the legend to the table that the studies cited are examples, rather than being an exhaustive list. | | 662 | 46579 | 25 | 83 | 0 | 0 | 0 | Table 25-1 Caption: The table is reinterpreting the use of the words 'confidence' from the degree of agreement and amount of evidence available to this assessment, to length of record and amount of data in a study or studies. This is dangerous. The guidelines were put in place to ensure consistent use of the term throughout ARS. (Neville Smith, Bureau of Meteorology) | We agree with the reviewer that the explanation of the confidence assessment was not completely consistent with that in the Glossary. The revised wording is in our view now fully consistent with the definition of the words in the glossary, chapter 18, and applicable guidance material. | | 663 | 46580 | 25 | 83 | 0 | 0 | 0 | Though the LAs note that "climate change" incorporates both CC trends and CV, the reader will easily be drawn to associate the changes and trends with climate change (UNFCCC defn). In this case, the authors are really talking about identified links to the physical climate system, eg 'confidence that there is physical climate relationship (role)' in the system change. This terminology avoids unwarranted inferences of causal relationships, or of over-playing the connection to anthropogenic climate change. (Neville Smith, Bureau of Meteorology) | We feel that the explicit footnote covers the point sufficiently. We are unconvinced that the phrase proposed by the reviewer would be sufficiently understood or would avoid the potential misinterpretation. | | 664 | 46581 | 25 | 83 | 0 | 0 | 0 | Morphology: If there is limited evidence, how can we attach medium confidence in this assessment. That study might attach that confidence because 4 out of 8 species show a trend, but it is a leap for AR5 Ch 25 to then attach the same confidence. (Neville Smith, Bureau of Meteorology) | The response was significant at p<0.05 for 4 of the 8 species and marginally significant for 2 others. It is clear from the table we are assessing the strength of the trend for one individual study, not assessing our overall confidence in the probability of climate change affecting species morphology. | | 665 | 49416 | 25 | 83 | 0 | 0 | 0 | Table 25-1. Remove acronyms and spell out word in full. Note Last et al., 2001, missing punctuation. (Graeme Pearman, Monash University) | All acronyms have been spelt out when first mentioned | | 666 | 51533 | 25 | 83 | 0 | 0 | 0 | Table 25-1. It would be preferable to italicize calibrated uncertainty language used in this table, especially in the case of the summary terms for evidence and agreement used in column 1. For the last column of the table, is confidence in the role of climate change equivalent to confidence in attribution to climate change? It could be helpful to clarify this point in the table caption. (Katharine Mach, IPCC WGII TSU) | We agree with the reviewer that the explanation of the confidence assessment was not completely consistent with that in the Glossary. The revised wording is in our view now fully consistent with the definition of the words in the glossary, chapter 18, and applicable guidance material. | | 667 | 39092 | 25 | 84 | 0 | 0 | 0 | Table 25-1 Primary evidence of life cycle changes comes from birds and plants, would be appropiate to include more detail in the table (as has been done for butterflies, grapes and eels). Phenological changes in Australia and New Zealand have been reviewed in an upcoming book chapter by Keatley et al. 2012. (Eric Woehler, University of Tasmania) | Unfortunately space constraints precludes any further detail for most examples. The book will be cited if published by the IPCC deadline. | | 668 | 39119 | 25 | 84 | 0 | 0 | 0 | Table 25-1 given that most evidence of life cycle changes comes from birds and plants some examples of these studies should be given in more detail in the table (as has been done for butterflies, grapes and eels). Phenological changes in Australia and New Zealand have been reviewed in an upcoming book chapter by Keatley et al. 2013 (advance copy of this chapter has been sent to the TSU as a supporting file: Keatley_etal2013_AustraliaNewZealand_Chap3_Schwatz_2ndEd.pdf). (Lynda Chambers, Australian Bureau of Meteorology) | We are aware that a review of phenological trends in relation to climate in the Southern Hemisphere has been recently submitted to a journal (Chamber et al). Providing this paper is accepted by the IPCC deadline we will consider including at least one example from it in this table. | | 669 | 49417 | 25 | 84 | 0 | 0 | 0 | Table 25-1. Note Webb et al., 2001, missing punctuation. Need for spaces between numerals and units. (Graeme Pearman, Monash University) | | | 670 | 54001 | 25 | 84 | 0 | 85 | 0 | Table 25-1: This is a very informative table. (Yuka Estrada, IPCC WGII TSU) | Noted with thanks | | 671 | 38663 | 25 | 85 | 0 | 85 | 0 | Please provide reference for "nine mass bleaching events" since 1979; does this refer only to Great Barrier Reef? Would suggest that there have been 2 major (1998 and 2002) and 1 affecting southern GBR (2006). (Janice Lough, Australian Institute of Marine Science) | "Nine" has been changed to "multiple". Clearly there is disagreement among some researchers as to the definition of bleaching events. | | 672 | 38664 | 25 | 85 | 0 | 85 | 0 | No evidence provided in these publications to support "ocean acidification" as primary drivers of calcification declines; recent study of Western Australian coral calcification trends (Cooper et al 2012) points to rates of SST change as being driver of recent rates of change in massive coral calcification. (Janice Lough, Australian Institute of Marine Science) | Wording has been corrected to identify only increasing SST as driver | | 673 | 42568 | 25 | 86 | 0 | 0 | 0 | Table comment, you may want to consider added local policy setting to your table, as things such as local planning laws can differ greatly and have considerable impacts on the options available for farmers. This can influence their capacity to move from one loca government area to another or to change enterprise types within a local government area. (Lisa Cowan, Department of Primary Industries) | Thank you for this, the Table has been removed and the key messages covered in text. | | 674 | 41673 | 25 | 87 | 0 | 0 | 0 | Table 25-3 presents examples of observed and potential consequences of climate for invasive and pathogenic species relevant to Australia and New Zealand. Does "consequences" mean the same as "impacts" as referred to throughout the chapters? (Lourdes Tibig, The Manila Observatory) | Here consequences are used to describe how climate change
alters the distribution etc of invasive species which then have
impacts on ecosystems. We understand the reviewers point but
feel the current description is appropriate. | | 675 | 41674 | 25 | 87 | 0 | 0 | 0 | Is the increased incidence of Nassella neesiana between 1987 and 2005 in Marlborough, New Zealand considered an impact of climate change (Study perod is only 18 years)? (Lourdes Tibig, The Manila Observatory) | The reviewer's observation about attribution is well taken and this reference has been removed. | | # | ID | Ch | | From
Line | | To
Line | Comment | Response | |-----|-------|----|----|--------------|----|------------
--|--| | 676 | 42715 | 25 | 87 | 0 | 0 | 0 | The increase distribution of phytophthora in Australia using the Pritchard 2011 reference is weak. This reference states Models indicate that soil warming associated with climate change is likely to increase the range of P. cinnamomi in both Europe (Bergot et al., 2004) and Australia (Podger et al., 1990). The Podger 1990 refers only to Tasmania. Podger FD, Mummery DC, Palzer CR, BrownMJ, 1990. Bioclimatic analysis of the distribution of damage to native plants in Tasmania by Phytophthora cinnamomi. Australian Journal of Ecology 15, 281–9. (Marie Keatley, University of Melbourne) | Punctuation corrected | | 677 | 49418 | 25 | 87 | 0 | 0 | 0 | Table 25-3. Caption. Remove extra parentheses before 2008. (Graeme Pearman, Monash University) | Noted with thanks | | 678 | 49419 | 25 | 88 | 0 | 0 | 0 | Table 25-4. Pittock et al., 2008?? (Graeme Pearman, Monash University) | Yes, this has been corrected to Pittock et al. 2008. | | 679 | 42563 | 25 | 88 | 1 | 88 | 1 | Under "increased water security" note that desalination plants have the potential to cause conflict through increased energy demand (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Reference to conflict with demand management included. | | 680 | 49420 | 25 | 89 | 0 | 0 | 0 | Table 25-5. Suggest alternative heading to "Primary Drivers". Note ML is correct here and not in the text. Surely one does not need to refer to Garnaut for evidence about N2O! (Graeme Pearman, Monash University) | Heading changed to "primary goal". The row on agriculture interactions has been revised substantially based on a wider review of relevant literature. | | 681 | 45155 | 25 | 90 | 0 | 0 | О | Table 25-6: this is a great effort with good intent but needs close thinking. (i) Presentation: the 2007 'rainbow' figure it replaces was iconic and widely used - I see this Figure as more complicated and not so easily put on one slide - this is worth considering as a high level summary from the chapter. Maybe it should be simplified to emphasise the benefits of adaptation over non-adaptation? or something that enables it to be compacted. (ii) The logic that leads to these particular examples is not completely clear in the associated text. For example, widespread insufficient preparedness leading to a failure of the provision of insurance in coastal communities might be another threshold economic problem; the occurrence of a catastrophic set of simultaneous (within one budget cycle) extremes (e.g. 3x the Qld floods plus other disasters last year for example) overwhelming government disaster responses funds could be another; a bit more explanation of choices is needed. (iii) I am challenged by the last row on SLR even accepting WGI's assessment that the low end scenarios might be as little as 39cm; but given this figure is about transmitting a set of key messages rather than representing everything I wonder whether this purpose would be better achieved by setting this last pair as the high end risk that cannot be ruled out, rather than covering the potential for low and high risk which then downplays the latter? The same logi may apply to the previous case in the MDB. for discussion (Mark Stafford-Smith, Commonwealth Scientific and Industrial Research Organisation) | Yes the new figure is somewhat more complex but the authors felt that to do justice to the additional knowledge, a greater level of specificity and detail was needed. The benefit of adaptation over non-adaptation is difficult to generalise justifiably across the different issues. The bars could be extracted for each individual risk to support communication. The logic leading to the entries in this table has been extended in the supporting text (section 25.10, synthesis, as well as the detailed sections). The issue of compound fevents is now flagged as an emerging risk (consistent with the definition from Chapter 19); the authors feel the literature on this is too weak and recent to justify including this as a 'key' risk. On sea level rise: the wording describing the risk has been revised, but the authors do not feel it would be a balanced presentation of the risk if the bar focused only on one end of the extreme range of scenarios. Collapsing those scenarios into a single risk would require value judgements on the side of the authors that we feel we are not in a position to make. | | 682 | 51534 | 25 | 90 | 0 | 0 | 0 | Table 25-6. The columns and horizontal categories adopted in this table represent effective means of characterizing regional risks. The visual symbols used are intuitive and easy to understand. It would be helpful to present the legend for the table also in a visually intuitive manner, not just in footnotes. The graphics specialists in the TSU of course are available to assist with layout along these lines. (Katharine Mach, IPCC WGII TSU) | Noted, thank you, and the SOD includes a version with significant improvements thanks to the help from the TSU staff. | | 683 | 53585 | 25 | 90 | 0 | 0 | 0 | Very interesting and informative figure. The graphs of trends under the weather factors are not easy to understand. (Kristie L. Ebi, IPCC WGII TSU) | Noted, thank you, and we hope that the improved layout and design of the table in the SOD more successfully communicates the meaning of the trends in individual climate variables. | | 684 | 38665 | 25 | 90 | 0 | 90 | 0 | See earlier comments (page 4 and page 43) regarding use of term "Collapse of coral reef systems". (Janice Lough, Australian Institute of Marine Science) | Wording has been revised consistent with earlier comment by the same reviewer. | | 685 | 54002 | 25 | 90 | 0 | 91 | 0 | Table 25-6: It is an interesting way to summarize information with visual elements. We can continue exploring ways to improve the presentation of this table. A few things jump out for immediate edits. Not all symbols are shown in footnotes. Since it is too small to read anyway, the y-axis title of the color bars should be removed or make them readable. It is not clear why there are four bars instead of two color bars and how they are different from each other under Potential impacts that It is unclear how to interpret arrows particularly indicative of magnitude and why there are multiple arrows sometimes pointing in different directions in a single row. Is each arrow associated with a climate driver illustrated just above? If so, further clarification must be provided. It may simplify the table (and gives a little more systematic looks) if different colors were used to represent different key climate drivers so that two things can be represented by a single arrow (as used in AR4). Also, different widths of arrows can be used to express indicative magnitude. (Yuka Estrada, IPCC WGII TSU) | Thank you for those detailed suggestions and the subsequent help in turning those into reality. | | # | ID | Ch | From
Page | From
Line | To
Page | To
Line | Comment | Response | |-----|-------|----|--------------|--------------|------------|------------
---|---| | 686 | 42564 | 25 | 90 | 1 | _ | 40 | This table is very useful. Congratulations to the authors for a novel and clear representation of risks with and without adaptation. Some suggestions: note 0.8 C global warming from pre-industrial to present, since this affects how the reader interprets the vertical scale; increased wildfire risk is mainly in eastern NZ and southern Aus with high confidence, so this should be noted in column 1; heatwave adaptation includes transport, yet transport receives little attention in this chapter and no mention in 25.6.9.3; flood risk at present is probably in the yellow zone rather than the green zone in both countries, based on recent events, and adaptation should also consider insurance and building codes; risks for food production in the MDB presumably has greater uncertainty than water resources in southern Australia because (a) the MDB includes NE Australia where rainfall projections are very uncertain and (b) because CO2 fertilisation effects add an extra dimension of uncertainty, but this is not very obvious in the table or the supporting references; some of the symbols are missing from footnote **; why is the direction of change in damaging cyclone activity shown as increasing (presumably intensity) and decreasing (presumably frequency)? (Kevin Hennessy, Commonwealth Scientific and Industrial Research Organisation) | Thank you the for the supportive comments. The revised version indicates 2 and 4 degree warming, but we felt that a line indicating current (~2010) warming would signal an undue level of precision in this assessment. Wording has been revised to give more precision to affected regions for all risks. Re heat wave adaptation and transport: we don't feel this level of detail can be included in this table, and the literature is actually very limited on the transport-health interaction. The shading for flood risk has been revised based on this comment and recent series of flood events and adaptation options re-worded, taking into account space constraints. The risk dimension for drying in the MDB is shown as greater because of the greater range of uncertainty (compared to a narrow focus on southern Australia for water resources) and because transformational adaptation options are more limited than for water use in urban areas; text revised to help communicate this within space constraints. Missing symbols added. Changes in cyclone frequency and intensity have low confidence, hence an indication that changes could actually go in either direction appear appropriate here. | | 687 | 39120 | 25 | 91 | 0 | 0 | 0 | Table 25-6. Symbols for figure caption missing for some variables (e.g. average temperature, sea level). Also the two sentences related to Arrows appear to be largely repeated in the figure caption. (Lynda Chambers, Australian Bureau of Meteorology) | Missing symbols have been added. | | 688 | 42716 | 25 | 91 | 0 | 0 | 0 | P91 I am not sure that the phase "fully realized" will resonate with the general public. The use of arrows I found confusing. A couple | Missing symbols have been added. Wording for "fully realized" has been changed to "very high". | | 689 | 49421 | 25 | 92 | 0 | 0 | 0 | Figure 25-1. Suggest alternative wording to "external drivers". (Graeme Pearman, Monash University) | Figure has been replaced by a standardised figure of regional
climate projections and standardised caption across the regional
chapters. |